REPORT RESUMES

ED 011 866

SE 002 194

GUIDELINES AND SUGGESTED TITLE LIST FOR UNDERGRADUATE CHEMISTRY LIBRARIES, A REPORT OF A.C.C.C. PANEL MEETINGS ON GUIDELINES FOR BOOKLISTS AND LIBRARY DEVELOPMENT (WASHINGTON, D.C., FEBRUARY 1965).
BY- LIPPINCOTT, W.T. AND OTHERS ADVISORY COUNCIL ON COLL. CHEMISTRY

ADVISORY COUNCIL ON COLL. CHEMISTRY
REPORT NUMBER SER-PUB-12

EDRS PRICE MF-\$0.09 HC-\$1.96

49P.

PUB DATE APR 66

DESCRIPTORS- *BOOKLISTS, *COLLEGE SCIENCE, *CHEMISTRY, *TEXTBOOKS, ADVISORY COUNCIL ON COLLEGE CHEMISTRY (ACCC),

MINIMUM HOLDINGS FOR AN UNDERGRADUATE COLLEGE CHEMISTRY LIBRARY ARE SUGGESTED BY THE ADVISORY COUNCIL ON COLLEGE CHEMISTRY. THE TITLE LIST PRESENTED IN THIS DOCUMENT IS RECOMMENDED FOR PLANNING NEW LIBRARIES, NOT AS A CHECK LIST FOR THOSE ALREADY ESTABLISHED. ITEMS INCLUDED WERE SELECTED BY A COMMITTEE AND REVIEWED BY OUTSTANDING COLLEGE CHEMISTRY! TEACHERS AND RESEARCHERS. INTRODUCTORY SECTIONS PROVIDE INFORMATION ABOUT (1) LIBRARY ORGANIZATION, (2) ACQUISITION OF BOOKS AND PERIODICALS, (3) INTERLIBRARY LOANS AND PHOTOREPRODUCTION, (4) LIBRARIANS, AND (5) SOURCES OF INFORMATION RELATED TO MATERIALS ACQUISITION. THE REMAINDER OF THE VOLUME IS DEVOTED TO LISTS OF (1) JOURNALS AND ABSTRACTS, (2) REVIEW SERIALS, (3) FOREIGN LANGUAGE TITLES, (4) GOVERNMENT PUBLICATIONS, AND (5) TEXTBOOKS. ITEMS ARE GENERALLY LISTED ALPHABETICALLY BY TITLE OR AUTHOR AND INCLUDE COMPLETE CITATIONS AND PRICES. LISTINGS IN SEVERAL SECTIONS INCLUDE BRIEF DESCRIPTIONS. (AG)

Guidelines and Suggested Title List

for

Undergraduate Chemistry Libraries

A Report Prepared by the

COMMITTEE ON TEACHING AIDS

of the

ADVISORY COUNCIL ON COLLEGE CHEMISTRY

SE002 194

(Serial Publication 12)

Guidelines and Recommended Title List for Undergraduate Chemistry Libraries

A Report of A.C.C.C. Panel Meetings

011

Guidelines for Booklists and Library Development

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION

Washington, D. C. February 1965

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINION STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

Crawfordsville, Indiana
October 1965

This report of the Committee on Teaching Aids of the Advisory Council on College Chemistry is one of a series designed to aid in improving the teaching of college chemistry. The activities of the Council are supported by a grant from the National Science Foundation, Washington, D. C. The A.C.C.C. welcomes constructive comments, suggestions and criticisms. These should be directed to the committee chairman, Professor W. T. Lippincott, Department of Chemistry, Ohio State University, Columbus, Ohio 43210.

All persons on the Council "Newsletter" mailing list are being sent copies of this report. A limited number of additional copies are available free of charge from:

William B. Cook, Executive Secretary Advisory Council on College Chemistry Department of Chemistry Stanford University Stanford, California 94305

Serial Publication Number 12 of the Advisory Council on College Chemistry April, 1966

TABLE OF CONTENTS

	List of Committee and Panel Members	1
I.	Introduction	2
II.	Practical Library Considerations	3
III.	Acquisition of New Titles	5
IV.	Journals and Abstracts	7
V.	Review Serials	10
VI.	Foreign Language Titles	12
VII.	U. S. Government Publications	14
VIII.	Suggested Title List	17
IX.	Directory of Publishers and Dealers	41

ADVISORY COUNCIL ON COLLEGE CHEMISTRY

TEACHING AIDS COMMITTEE

Members 1964-65

HAENISCH, Prof. Edward L., Dept. of Chemistry, Wabash College, Crawfordsville, Ind. KIEFFER, Prof. William F., Dept. of Chemistry, College of Wooster, Wooster, Ohio YOUNG, Prof. Jay A., Dept. of Chemistry, King's College, Wilkes-Barre, Pa. HENZE, Dr. Robert E., (Chairman) American Chemical Society, Wash., D. C.

PANEL MEETING ON GUIDELINES FOR BOOK LISTS AND LIBRARY DEVELOPMENT Washington, D. C., February 25-26, 1965

Participants

BAUER, Dr. William E., Associate Editor, Advisory Council on College Chemistry, 1964-65.

BELKNAP, Richard H., American Chemical Society, Washington, D. C.

BRASTED, Prof. Robert, Dept. of Chemistry, University of Minnesota, Minneapolis, Minn.

HENZE, Dr. Robert E. (see above)

HERZ, Dr. Werner, Dept. of Chemistry, Florida State University, Tallahassee, Florida

KEENAN, Miss Stella, Documentation Research Project, American Institute of Physics, New York, N. Y.

LEE, Mrs. Beverly, Chemistry Dept. Library, University of Minnesota, Minneapolis, Minn.

MELLON, Prof. Melvin G., Dept. of Chemistry, Purdue University, Lafayette, Ind.

POWER, Miss Ruth T., Dept. of Chemistry and Chemical Engineering Library, University of Illinois, Urbana, Ill.

PRICE, Prof. Charles C., Dept. of Chemistry, University of Pennsylvania, Philadelphia, Pa. SCHUBERT, Prof. Leo, Dept. of Chemistry, The American University, Washington, D. C.

YOUNG, Prof. Jay A. (see above)

Observer

MAYS, Dr. John M., National Science Foundation, Washington, D. C.

SPECIAL PANEL MEETING TO REVIEW GUIDELINES AND TO PREPARE TITLE LIST FROM RESULTS OF POLL OF DEPARTMENTS AND SPECIALISTS Crawfordsville, Indiana, Oct. 31 - Nov. 1, 1965

Participants

BERGEN, Donald H., Assistant Editor, Advisory Council on College Chemistry, 1965-66.

BRASTED, Prof. Robert (see above)

HAENISCH, Prof. Edward L. (see above)

HENZE, Dr. Robert E. (see above)

LIPPINCOTT, Prof. William T., Dept. of Chemistry, The Ohio State University, Columbus, Ohio. (Chairman Teaching Aids Committee, 1965-)

MELLON, Prof. Melvin G. (see above)

POWER, Miss Ruth T. (see above)

YOUNG, Prof. Jay A. (see above)

(The Editor gratefully acknowledges the work of Miss Ruth T. Power and the staff of the University of Illinois Chemistry Library in the preparation of the bibliographic detail of the suggested title list.)

I. INTRODUCTION

Over the past two years numerous requests have been made to the Committee on Teaching Aids of the Advisory Council on College Chemistry for a list of desirable holdings for an undergraduate chemistry library. In response to these requests and in recognition of the growing problem faced by chemistry departments in the smaller colleges and universities in developing and maintaining an adequate chemistry library, the Advisory Council on College Chemistry authorized the development of this report.

The "guidelines" presented here have been prepared in an attempt to assist librarians and faculty library committees plan a wise and orderly schedule of acquisition. It is hoped that they will be helpful in selecting chemistry library holdings beyond those suggested in the recommended title list.

In no sense is the recommended title list an attempt to present a complete list of chemistry titles useful at the undergraduate level. Many excellent works do not appear on this list. The list suggests minimum holdings to meet the general reading and reference needs of undergraduate students and teachers. Even though their library budget might be quite small, it is expected that departments will expand this basic collection both in breadth and depth to meet specific course requirements and special research interests of students and faculty. The list suggested here should serve as a "guide" for new and developing chemistry libraries, rather than a "check list" for an established library. The list has been purposely kept as small as possible and commensurate with the budgets of smaller institutions.

A preliminary list of approximately eleven-hundred titles and journals was prepared by the Committee and was circulated for comments and additions to the list. Title lists were commented on by fifty professors of national reputation in both teaching and research as well as thirty college chemistry department faculties. These results were tabulated and carefully examined by the Special Panel which met at Wabash College. The University of California, San Diego, New Campuses Program Chemistry List and the American Chemical Society Committee on Professional Training List were also reviewed by the Special Panel in order to make the title list as complete as possible. The decision as to which titles and journals would be placed on the final list was made by the Special Panel.

In preparing this report the AC₃ Committee on Teaching Aids recognized that errors of both omission and commission were probably inevitable—to correct these in future revisions and supplements we welcome suggestions from readers. Please direct your comments to:

Dr. W. T. Lippincott, Chairman AC₃ Committee on Teaching Aids Department of Chemistry The Ohio State University Columbus, Ohio 43210

II. PRACTICAL LIBRARY CONSIDERATIONS

Organization

It can be argued that, more than any other single factor, the character of a chemistry department is demonstrated by the holdings on its library shelves and their accessibility to students and staff. For this reason the chemistry library should be considered a primary educational arm of the department. This library should be organized as a service unit and operated to meet the educational and research needs of students and faculty. To accomplish this end there should be close cooperation between library users and library staff. A faculty library committee advisory to the librarian is an effective means of achieving efficient solutions to use, need, and acquisition problems.

Preferably, the chemistry library should be in the chemistry building and books and journals easily accessible to students. Combined science libraries can have added advantages provided they are close to the science departments served. The library should be readily available for general reading and browsing, for assignment reference, and for laboratory research information.

Collection

A collection of basic books, reference works, and adequate journal holdings are essential for every chemistry library and should be integrated closely with the teaching program. To acquire an initial collection, a special fund might be requested. Since the improvement in microfilm readers makes film more acceptable to the user, the small library can provide on film materials at a nominal cost for research including back volumes of journals and reports.

The chemistry library collection can be strengthened by gifts of journals and books from faculty members. Often, chemists and chemical engineers in industrial positions are willing to donate their collections to the library when the needs of the library are made known to them. A wide variety of interesting and attractive "house organs" are available without cost from industrial companies.

Acquisition Policy for aperbound Books and Periodicals

Major determinants in the acquisition of any publication are the cost of acquiring, maintaining, and housing, rather than the initial list price. Almost identical costs are involved in acquisitions of pamphlets, paperbacks, hard cover books, and journals. The librarian must be guided by these costs in determining the acquisitions program.

Costs begin at the moment of order. The processing and placing of an order is a cost. The receipt, classification, and cataloging is yet another. Nor is the assumption of space on the shelf the final consideration. There may also be the maintenance cost of reenforcement or rebinding. It becomes obvious in many cases that initial cost of the volume is of relatively minor significance.

The hard cover versus paperback book decision can be best determined in accordance with the librarian's opinion of the potential extent of its use. Heavy circulation of a paperback, whose list price is low, will ultimately make that item more costly than the hard bound edition because of time and materials needed to maintain it in proper condition. This does not mean to suggest that the paperback has no place in the library.

The new or growing library will discover that many of the classics in chemical literature exist only in soft cover reprint form. Older libraries may have hard cover original editions, but the new library finds them available in soft cover reprint only. Paperbacks with their inherent disadvantages are still necessary for a complete collection in many cases. The book whose content is of interest to a limited number of patrons, or which is essentially ephemeral in nature may be considered for purchase in paperback form.

It is in the area of journal acquisition that costs are of major consideration to the librarian: the initial subscription and renewal cost, and binding and housing costs, and yet later possibly the cost of transfer to storage. It is important that the library have an ever increasing annual operating budget merely to

maintain the level of an existing collection. With the constant increase in subscription prices, plus increasing binding cost, it is one thing to maintain the collection level, and yet another to expand and improve the collection.

The "friend of the library," the distinguished alumnus who bequeaths his personal library or collection of bound journals to the library, may create an acquisitions problem. The local industrial research firms who provide specific "gift" subscriptions in an area of remote interest or ephemeral nature also affect the library budget.

The inference in these bequests is that the library is indeed fortunate in being the recipient, when in fact the library may become only a repository for a once useful collection whose sole function may now be the taking up of space and collecting of dust.

Interlibrary Loan and Photoreproduction

By means of interlibrary loan and photoduplication, the library with a small collection can more effectively serve its clientele. The American Library Association Interlibrary Loan Code should be consulted for the kind of materials proper to request on loan. The trend is toward microfilm or photoprint in lieu of the loan of the actual printed material. The standard interlibrary loan and photoduplication forms available from library supply companies are recommended. For prompt service, these forms should give all the bibliographical information that the borrower can furnish, especially source of reference. The Chemical Abstracts "List of Periodicals with Key to Library Files" is excellent for locating journal title holdings. The latest such list was issued by Chemical Abstracts in 1961. Supplements have been issued in 1962, 1963, 1964, and 1965. Reprints of the 1961 list and the supplements are available from the Special Issue Sales, American Chemical Society, 1155 Sixteenth St., N.W., Washington, D. C. 20036.

Pamphlet Files

Pamphlet files, an important part of a library's collection, can include such permanent materials as reprints, translations, and photo reproductions of journal articles as well as ephemeral materials of current interest, such as some government publications, industrial company brochures and publications, and publishers' and book dealers' catalogs. Reprints and translations are especially valuable to a library having only a small number of journals.

Review of Shelves

Periodic review of the shelves is necessary and desirable. Shift of some little used collections to less accessible but still available locale may free space for incoming and more frequently used titles.

Chemistry Librarian

When the collection warrants a departmental library, the librarian should have both the professional degree in library science and a good background or degree in chemistry. When a specially trained chemistry librarian is not available it is essential that a chemistry faculty member or chemistry faculty library committee be available to advise the general college librarian.

Not all of the competence in the use of the chemistry holdings can reside in the librarian—some minor competence on the part of the student must be demanded. The publication, "Searching the Chemical Literature", by M. G. Mellon, an inexpensive soft cover publication of the American Chemical Society is recommended for those students who will use the library.* By no means a complete discussion (it is only 40 pages), this publication introduces the student to the techniques needed for proper use of the chemistry library. Students who have read this work will be able to ask some intelligent questions as they seek the help of the ilbrarian in their studies.

^{*} Individual copies are obtainable at 75 cents each, but orders of ten (10) or more for teaching purposes sell at 25 cents per copy. Write to: Special Issue Sales, American Chemical Society, 1155 Sixteenth St., N.W., Washington, D. C. 20036.

III. ACQUISITION OF NEW TITLES

The Problem

The selection of new titles in chemistry poses a serious problem because of the flood of new books that appears each year. The problem becomes particularly acute for the smaller college with the more limited budget. Fortunately there are several ways in which a chemistry department, or a librarian acquiring chemical titles, may obtain information. The character of the undergraduate program in chemistry is all-important in determining policies leading to decisions as to which titles should be purchased. When the budget is small, the purchase of books for course-reserves should be given priority. It is obvious that in a college which does not graduate chemistry majors the acquisition of the more advanced treatise is likely not to be useful to the student population. The library dollar could much better be spent on books of more general interest. It is almost inevitable that titles will reflect research interest of the staff. However, judgment and restraint are in order to provide a wide coverage in subject matter.

It is a great temptation to purchase those books which will carry prestige because of their advanced nature. In the purchase of books, a prime prerequisite should always be student and staff utility. Books acquired but not used by students and faculty are a poor investment in education.

Sources of Information

The Association of College and Research Libraries, a division of the American Library Association, 50 East Huron Street, Chicago, Ill., 60611, publishes a monthly magazine, Choice. This magazine contains critical reviews of books from all of the fields in which a liberal arts college would normally be interested. The titles in chemistry are very few, but are annotated very well by very competent chemists. Choice is addressed to those libraries whose yearly budget is less than \$20,000. While a department of chemistry should not be expected to subscribe to this magazine, it is very likely that the central library would. The department of chemistry should review the recommended titles rather than having the college librarian proceed automatically to purchase them.

The American Association for the Advancement of Science performs a unique function in its bibliographic services. The Association's "Science Book List for Young Adults",* prepared under the direction of Hilary J. Deason, and most recently published in 1964, contains approximately 1400 titles in mathematics and all of the fields of science. These titles are critically evaluated. They are, in general, suitable for students in junior high school through junior college. Because of the high caliber of the books listed, a department of chemistry is well advised to review these titles and determine whether or not it wishes them to be present in its own library. The books themselves may not be technical or sufficiently advanced, but they might prove to be of great value to students who are studying chemistry but who do not intend to become chemists.

A new publication of the AAAS, Science Books: A Quarterly Review (subscription cost is \$4.50 per year), performs an even more valuable service. This quarterly contains critical reviews of books in all fields of science; they appear at about the time of publication of the book itself. Unlike Choice every department of chemistry should subscribe to this publication. Like the "Science Booklist for Young Adults" this quarterly is particularly valuable for the first two years of college. It does provide a list of books that will be especially tempting to the non-scientists.

The Council of Chief State School Officers provides a comparable service in its 1965 edition of the "Purchase Guide for Programs in Science and Mathematics". This purchase guide contains a bibliography of books in chemistry. These books are critically reviewed and the college teacher or librarian is well advised to review the titles and sources listed.

Other techniques are available to colleges that are able to spend larger sums of money for acquisitions

^{*} Available from AAAS Publications, 1515 Massachusetts Ave., N.W., Washington, D. C., 20005. \$2.50 paper; \$3.50 cloth. AAAS has also prepared a list of 900 paperbound science books which appears in A Guide to Science Reading, Signet Science Library Book (P 2283), The New American Library (1963), \$0.60. (See section IX for address)

of titles in chemistry. One sound approach is to obtain advice from schools that have well established and good libraries. Some college libraries are automated and a print-out of their titles in chemistry is frequently available upon request. Inasmuch as these titles were selected by personnel in a chemistry department, it may be presumed that they are of higher caliber than unselected titles.

The most comprehensive current booklist in chemistry is that published annually in the September issue of the Journal of Chemical Education. No attempt is made in this journal to list the books critically. However, titles of the books listed there serve as a very convenient way for chemistry faculties to check off those titles that interest them. All books found in Journal of Chemical Education booklist are on exihibit at the fall national meeting of the American Chemical Society. Perusal of a book at this exihibit makes a more objective judgment possible.

The most valuable resource for evaluating books to purchase are the book reviews published in the various chemical journals. For general purposes the most important source of such reviews is the *Journal of Chemical Education*. However, each of the specialized journals also publishes reviews of books in its field. These signed reviews are usually authoritative and provide a convenient way to review the current chemical literature.

Librarians should regularly consult the "Cumulative Book Index". A directory of some of the more commonly cited publishers can be found in the *Chemical Abstracts*' "List of Periodicals" for 1961 and the supplements. Technical Translations and Transatom Bulletin are useful for locating translations.

For U. S. Government publications see Section VII.

For books in cognate fields, the "Check List of Books for an Undergraduate Physics Library" of the American Institute of Physics, 335 East 45th Street, New York, New York 10017, and the "Basic Library List" of the Committee on the Undergraduate Program in Mathematics, P.O. Box 1024, Berkeley, California 94701, should be consulted.

Cost

A very incomplete survey of cost data submitted by college libraries indicates a minimum expenditure of \$3500-\$5000 a year for chemistry periodicals, reference works, and other titles.

IV. JOURNALS AND ABSTRACTS

The extent of the need for current periodicals by libraries of liberal arts colleges, or institutions of higher learning whose primary function is *not* research, is open to considerable debate. A number of very basic issues are cogent to this phase of library development: (a) the extent to which the library serves in an instructional capacity; (b) the scope of the independent investigations in the curriculum work; (c) the importance which the administration attaches to research conducted by the senior staff; (d) the emphasis placed upon senior thesis research; and (e) the number of disciplines other than chemistry with legitimate claims for similar budget support for the acquisition of periodicals.

The Advisory Council bases its recommendations on the following assumptions: (a) the college offers a major in chemistry, hopefully, but not necessarily, approved by the American Chemical Society; (b) high caliber staff will be attracted only to a department whose library meets at least the basic needs for continuing professional growth; (c) the students at all levels should be encouraged to seek current information in their course work; and (d) some independent investigation is encouraged on the part of both student and staff.

The almost unending list of periodical titles makes a choice most difficult. Since total budgets for library acquisitions will vary widely from institution to institution, the problem becomes further complicated. For larger institutions the budget used for periodicals may be separate from the budget for single copy texts and references. Whatever the mechanisms, sufficient money must be available for continuing subscriptions once a choice is made. Single unindexed issues and short runs are of little long-range reference value.

It is recommended that the basic periodicals suggested be started without regard to the immediate availability of a complete or even partially complete back file. Too often a library delays initiating a periodical subscription because a complete collection is not available. Back issues may be obtained by one of several avenues: (a) purchase through existing agencies, unfortunately often at nearly prohibitive prices; (b) purchase or gift from an emeritus member of the staff or an industrial colleague; (c) advertising through alumni contact publications for either gifts of back issues or funds designated for this specific purpose.

Chemical Abstracts. As important a title as this periodical is, a number of factors must be considered before subscription is initiated. The cost is bordering on the prohibitive, yet staff as well as students in chemistry need this periodical as the one journal that will cover all chemistry disciplines. It is to be recognized that this source does not take the place of the specific periodicals, but at least general coverage of a topic and original sources can be obtained with the help of Chemical Abstracts. There would seem to be little advantage to a college library subscribing to selected sections of Chemical Abstracts. If no courses involving student research or independent study are included in the chemistry curriculum, and if no faculty members are carrying out chemical research, then the purchase of Chemical Abstracts is difficult to justify, and the sum that would be spent for this periodical could probably be better spent on other purchases in chemistry, or other areas. As independent study and student and faculty research develop Chemical Abstracts becomes essential and the \$1200 (1965) annual cost must be provided for in the budget for chemistry. The value of Chemical Abstracts to students and faculty in biology, physics and other sciences should not be forgotten. Recent (1965) federal legislature (HEW) may provide some financial relief in the acquisition of this holding as well as others. The American Chemical Society has made special arrangements with colleges and universities who have been receiving Chemical Abstracts to subsidize part of the subscription price.

Suggested List

The suggested list of periodicals follows. Prices are for 1965-66. Addresses of publishers are in Section IX.

JOURNALS

- *Analytical Chemistry. Washington, American Chemical Society, 1929- monthly, A.C.S. members \$4.00; all others \$5.00
- Angewandte Chemie (International edition in English). New York, Academic Press, 1962- monthly, \$32.00 per vol.
- Annalen der Chemie (Justus Liebigs). Weinheim/Bergstr., Verlag Chemie, 1832- irr., approx. \$6.50 per vol.
- *Biochemistry. Washington, American Chemical Society, 1962- monthly, A.C.S. members \$13.00; all others \$26.00
- Canadian Journal of Chemistry (formerly Canadian Journal of Research). Ottawa, National Research Council of Canada, 1929- semimonthly, annual subscription \$12.00
- *Chemical Abstracts. Washington, American Chemical Society, 1907- biweekly, annual subscription \$1200 (Colleges and universities are eligible for a grant of \$500 toward the subscription price.)
- *Chemical and Engineering News. Washington, American Chemical Society, 1923- weekly, A.C.S. members free; all others \$6.00
- Chemical Communications. London, The Chemical Society, 1965-twice-monthly, £5 per annum
- *Chemical Reviews. Washington, American Chemical Society, 1924- bimonthly, A.C.S. members \$10.00 all others \$20.00
- Chemische Berichte. Weinheim/Bergstr., Verlag Chemie, 1868- monthly, annual subscription approx. \$59.40. (Until Feb. 1945 this Journal appeared as Berichte der Deutschen chemischen gesellschaft, Berlin. Publication was suspended from March 1945 to November 1946. Volumes 78-79 are omitted in the numbering.)
- *Chemistry. Washington, American Chemical Society, 1964- monthly, annual subscription \$3.00
- Discussions of the Faraday Society. Washington, Butterworth, 1947- normally published twice a year, price varies.
- Endeavour. London, Imperial Chemical Industries, 1942- quarterly, free to senior scientists, scientific institutions and libraries throughout the world
- Helvetica Chimica Acta. Basel, Verlag Helvetica Chimica Acta (Printed by Birkhauser, AG), 1918-approx. 9 nos. per year, annual subscription approx. \$41.00
- *Industrial and Engineering Chemistry. Washington, American Chemical Society, 1909- monthly, (price varies with number of quarterlies) A.C.S. members \$4.00- \$10.00; all others \$5.00 \$12.00
- *Inorganic Chemistry. Washington, American Chemical Society, 1962- monthly. A.C.S. members \$11.00; all others \$22.00
- Journal of Biological Chemistry. Baltimore, American Society of Biological Chemists, 1905- semimonthly, annual subscription \$45.00
- Journal of Chemical Education. Easton, Pa., Chemical Education Publishing Co., American Chemical Society, 1924- monthly, annual subscription \$4.00
- Journal of Chemical Physics. New York, American Institute of Physics, 1933- semimonthly, annual subscription \$35.00
- Journal of Inorganic and Nuclear Chemistry. New York, Pergamon Press, 1955- monthly, annual subscription \$120.00, U.S.A.; personal subscriptions, \$15.00, U.S.A.
- *Journal of Organic Chemistry. Washington, American Chemical Society, 1936- monthly, A.C.S. members \$12.50; all others \$25.00
- *Journal of Physical Chemistry. Washington, American Chemical Society, 1896- monthly, A.C.S. members \$12.00; all others \$24.00
- *Journal of the American Chemical Society. Washington, American Chemical Society, 1879-semi-monthly, A.C.S. members \$13.00; all others \$26.00
- Journal of the Chemical Society (London). London, The Chemical Society, 1848- monthly, annual

subscription £46 (January, 1966 the JOURNAL was divided into three sections: Journal of the Chemical Society: inorganic, physical, and theoretical, £12; Journal of the Chemical Society: physical organic, £9; Journal of the Chemical Society: organic, £24)

Nature. London, Macmillan (Journals) Ltd., 1869- weekly, annual subscription: inland £14; overseas £13 15s.

Quarterly Reviews. London, The Chemical Society, 1947- quarterly, £2 per annum

Science. Washington, American Association for the Advancement of Science, 1895- weekly, annual

Scientific American. New York, Scientific American, Inc., new series 1948- monthly, annual subscription

Tetrahedron. New York, Pergamon Press, 1957- monthly, \$150.00 per annum for libraries; \$15.00 per annum for personal subscription

Tetrahedron Letters. New York, Pergamon Press, 1959- weekly, U.S.A.: \$100.00 per annum for libraries; \$10.00 per annum for personal subscriptions

Transactions of the Faraday Society. Washington, Butterworth, 1905- monthly, price varies.

^{*} There is an additional charge for mailing to foreign countries.

V. REVIEW SERIALS

Many excellent "summary" reviews of progress in the various fields of chemistry are currently available. Periodicals of this type provide authoritative discussions of significant developments and advances made over a given time period and generally include references to the more important research papers contributing to progress in the field reviewed. Some review series cover broad areas, others realtively specialized fields; some represent reviews of the current research literature, others collections of symposium or conference papers.

The selection of review serials especially appropriate to the undergraduate chemistry library is difficult and entails many of the same considerations that apply to the selections of journals and abstracts. Three covering chemistry in broad scope are:

Annual Reports of the Chemical Society (London)

Chemical Reviews (See Journal listing)

Quarterly Reviews (London) (See Journal listing)

Depending on the special interests of staff and advanced students and the availability of funds, the addition of review serials covering the several basic branches of chemistry more specifically should be considered. Several among the following examples are included in the suggested title list:

Advances in Analytical Chemistry and Instrumentation

Annual Review of Biochemistry

Reviews of Pure and Applied Chemistry (Australia)

Advances in Inorganic Chemistry and Radiochemistry

Progress in Inorganic Chemistry

Advances in Organic Chemistry: Methods and Results

Advances in Physical Organic Chemistry

Progress in Organic Chemistry

Progress in Physical Organic Chemistry

Annual Review of Physical Chemistry

Excellent review serials dealing with more specific areas within the several branches of chemistry are also available. Examples of these include:

Nutrition Reviews

Advances in Spectroscopy

Chromatographic Reviews

Advances in Enzymology and Related Subjects of Biochemistry

Advances in Protein Chemistry

Ergebnisse der Vitamin- und Hormonforschung

Progress in Nucleic Acid Research and Molecular Biology

Advances in Heterocyclic Chemistry

Annual Review of Nuclear Science

Progress in Reaction Kinetics

Annual Review of Petroleum Technology

Advances in Quantum Chemistry

Advances in Lipid Research

Advances in Organometallic Chemistry

References to other review serials may be found in "Index to Reviews, Symposia Volumes, and Monographs in Organic Chemistry", by Kharasch, Wolf, and Harrison.*

^{*} Kharasch, Norman, Walter Wolf and Elaine C. P. Harrison, eds. Index to reviews, symposia volumes and monographs in organic chemistry for the period 1940-1960. New York, Pergamon Press, 1962 (016) \$15.00 (Kept up to date by supplementary volumes)

Kharasch, Norman and Walter Wolf, eds. Index to reviews, symposia volumes and monographs for the period 1961-1962. New York, Pergamon Press, 1964 (016) \$10.00 (For publisher's address see Section IX.)

Valuable review articles are also found in regular or special issues of research journals. An example of the latter is the special "annual progress" issue of Analytical Chemistry. Another example is the publication of meeting symposium papers in the Journal of Chemical Education. Still another source of organized reports on current progress in the various fields of chemistry are the abstracts of papers presented at scientific meetings. Arrangements might be made to secure these volumes from participating faculty members. The American Chemical Society publishes an "Advances in Chemistry Series". Each volume is a collection of symposium papers on current, specialized topics.

After the acquisition of a few review serials covering a wide range of chemical interests, expansion of this area of the undergraduate chemistry library requires a careful balancing of the special needs of the faculty and advanced students against available funds and needs for journals, monographs and general reference works. It should be remembered that with appropriate journals, index serials, and abstracting journals at hand one can develop his own review of progress.

VI. FOREIGN LANGUAGE TITLES

While a considerable fraction of the world's chemical literature is published in English or is available in translation (at prices which are beyond the means of most college libraries), it is considered good practice to expose the undergraduate chemistry major to at least some journal articles and books written in a foreign language. It is felt that even if the student's senior research problem does not require this, some familiarity with foreign publications is highly desirable in order to prepare him for a successful career in science.

A very helpful book to improve the facility in chemical German is "Englische und Deutsche chemische Fachausdrucke; Ein Leitfaden der Chemie in englischer und deutscher Sprache" (German-English Chemical Terminology; An Introduction to Chemistry in English and German).* Recently revised, this book has both English and German texts printed side by side on opposite pages. The coverage of topics is modern. The subject index has more than 10,000 entries.

The choice of foreign language journals for the chemistry library will depend largely on the interests of the faculty, and no single publication can be specified as being most important.

Some familiarity with a foreign language is of course essential for the use of such standard reference works as "Beilstein", "Landolt-Börnstein", "Gmelin", and other comprehensive treatises.

Unfortunately, the last three mentioned series represent unusually costly multiple volume offerings. Each has more of a bearing on the research orientation of the science departments than the usual teaching functions. As is the case with *Chemical Abstracts*, the library funds budgeted for purchase and continuation of research-oriented subject matter will dictate the possibility of adding these titles to the collection. Some pertinent facts are given on the collections as an aid to departments and to librarians. There is no question but that the total amount needed for all volumes could perhaps be better spent to bolster neglected areas or fields in which the subject matter is expanding rapidly.

A complete set of "Beilsteins Handbuch der organischen Chemie" (4. Aufl.) is available from Springer-Verlag, New York, Inc., 175 Fifth Avenue, New York 10070 for the sum of \$5,885.00 (1965). The set at this price would (as of this date) be updated to the third supplement, Volume V, Part 4, April 1965.

The "Gmelins Handbuch der anorganischen Chemie" (8. Aufl.) is under constant preparation by the Gmelin Institute, a member organization of the Max Planck Society for the Advancement of Science. A complete set is available from Walter J. Johnson, 111 Fifth Avenue, New York, New York 10010 for \$10,907.00. There are 170 parts and 47,948 pages as of April 1965. Where special interests are desired, it is possible to buy selected volumes of "Gmelin." Such is not possible for "Beilstein." The panel responsible for this basic title list has stressed the concept of broad coverage of chemistry as opposed to narrower discipline specialty titles. Certainly both "Beilstein" and "Gmelin" would represent heavy financial committment of special areas.

The third title, "Landolt-Börnstein, Zahlenwerte and Funktionen aus Physik, Chemie, Astronomie, Geophysik und Technik" (6. Aufl.) 1950-1957, is broader in field coverage but narrower in scope since the content is essentially numerical constants, technological and physical data. In the liberal arts college library (in chemistry) there is less justification for this collection than the "Gmelin" or "Beilstein." The panel does not, in such a statement, minimize the importance of this title. The volumes (parts) of the sixth edition of concern to science departments are listed with costs from Springer-Verlag, Stechert-Hafner, Inc., 31 East 10th Street, New York, N. Y., 10003.

Vol. I: Atoms and Molecular Physics Five Parts (in periods of 1950-52)

\$244.50

12

^{*} Fromherz, Hans and Alexander King. Englische und deutsche chemische Fachausdrucke; ein Leitfaden der chemie in englischer and deutscher Sprache. 4., neubearb. und erweiterte Aufl. Weinheim/Bergstr., Verlag Chemie, 1963 \$12.00 (Dewey 438). (For publisher's address see Sect. IX.)

Vol. II: Properties of Materials in Their States of Aggregation

Nine Parts (in period of 1956-63)

973.88

Vol. III: Astronomy and Geophysics

A single part (1952)

62.00

Vol. IV: Technological

Three Parts 550.00

A new series "Landolt/Börnstein: Zahlenwerte und Funktionen aus Naturwissenschaften und Technik," New York, Springer-Verlag started to appear in 1961. Published as of December 1965 were:

Group I: Nuclear Physics and Technology

Vol. I. Energy Levels of Nuclei: A = 5 to A = 257 (1961)

Group II: Atomic and Molecular Physics

Vol. I. Magnetic Properties of Free Radicals (1965)

Group VI: Astronomy, Astrophysics and Space Research

Vol. I. Astronomy and Astrophysics (1965)

Expansion beyond the journals listed in Section IV might include any of the following:

Bulletin de la Societe Chimique de France.

Bulletin of the Chemical Society of Japan (Printed in English).

Comptes Rendus Hebdomadaires des Seances de l'Academie des Sciences.

One and preferably more of the following:

Russian Journal of Inorganic Chemistry (English Translation of Zhurnal Neorganicheskoi Khimii).

Russian Journal of Physical Chemistry (English Translation of Zhurnal Fizicheskoi Khimii). The Journal of Analytical Chemistry, USSR (English Translation of Zhurnal Analiticheskoi Khimii).

Journal of General Chemistry, USSR (English Translation of Zhurnal Obshchei Khimii).

One or more of the Izvestia Akademii Nauk Series in Russian.

Recueil des Travaux Chimiques des Pays-Bas.

The Journal of the Indian Chemical Society.

One or more of the various Zeitschrifts:

Zeitschrift für analytische Chemie.

Zeitschrift für anorganischen und allgemeine Chemie.

Zeitschrift für physikalische Chemie.

There is no significance to the order in which the above are listed.

VII. U. S. GOVERNMENT PUBLICATIONS

The various governmental units in many countries issue a very large number of technical publications. Many of these documents are of concern to chemists and chemical engineers. Only those of the United States can be considered here, and the discussion is limited to Federal publications.

There are two very distinct types of these publications: (1) patents, which are issued by the United States Patent Office; and (2) bulletins (under various names), which are issued by a number of subdivisions of the government. These are treated separately.

Patents

In the opinion of many industrial chemists and chemical engineers, patents, more than any other kind of publication, reveal the expanding frontiers of applied science. This includes chemistry, for which some 25,000 patents are currently abstracted each year by *Chemical Abstracts*.

As defined by the U. S. Patent Office, these patents cover (1) machines, (2) processes, and (3) compositions of matter. They must have novelty and must be described in sufficient detail to enable one skilled in the art involved to make or use the invention described.

Usually the description, and accompanying claims, are so detailed and involved in legal verbiage that an abstract of much value is nearly impossible. A copy of the patent must be examined for these details.

A very small library might have a few books about patents, such as the following:

Forman, H. I. (ed.): Patents, Research, and Management," Central Book Company, New York, 1961. This book contains an annotated bibliography of 93 publications.

Naimark, G. M.: "A Patent Manual for Scientists and Engineers," Charles C. Thomas, Publisher, Springfield, Ill., 1961.

"Patents for Chemical Inventions; Symposia sponsored by the Division of Chemical Literature and the Division of Industrial and Engineering Chemistry at the 145th Meeting of the American Chemical Society, New York, N. Y., September 9 and 13, 1963," Washington, American Chemical Society, 1964. (Advances in Chemistry Series, No. 46)

Thomas, E.: "Chemical Inventions and Chemical Patents," M. A. Auslander (ed.), Clark Boardman Company, New York, 1964.

These books indicate the general nature of patents as literature. Along with them there might be assembled a small collection of chemical patents to illustrate the three kinds which are of interest to chemists. They would also serve to illustrate the intricacies of patent descriptions and claims.

Student interest may be generated by having each one select from *Chemical Abstracts* a United States patent of interest and send for a copy to the Commissioner of Patents, Washington, D. C. 20231. They cost 50 cents each. Further details, as well as information about foreign patents are found in the front of each issue of *Chemical Abstracts*.

Public Documents

A dozen or more subdivisions of the Federal government issue a vast number of scientific publications. Many of these have chemical interest. Their nature varies from mere statistical compilations, such as the analyses of Indiana coals, to very sophisticated technical bulletins.

Among the more important bureaus and agencies issuing such publications are the following:

Department of Agriculture:

Agricultural Research Service

Forest Service

Department of Commerce:

Bureau of the Census

National Bureau of Standards

Department of Health, Education, and Welfare:

Food and Drug Administration

Public Health Service

National Institutes of Health National Library of Medicine

Department of the Interior:

Bureau of Mines

Geological Survey

Other Departments: A number of agencies, especially those of the armed services, issue many technical reports. Many are classified, at least for a time. The Clearinghouse for Federal Scientific & Technical Information serves as a source of information on available (declassified) reports.

Independent Agencies: Some of the independent agencies having publications of interest include the Atomic Energy Commission, the Federal Trade Commission, the General Services Administration, the National Aeronautics and Space Administration, the Tariff Commission, and the Tennessee Valley Authority. A particularly valuable publication of the Atomic Energy Commission is Nuclear Science Abstracts.

Locating specific documents may not be easy. From 1895 there is a complete listing in the "Monthly Catalogue of United States Public Documents." The monthly indexes are cumulated annually. A new monthly indexing service is Government-Wide Index of Federal Research & Development Reports.

Research and Development Reports

For convenience in ordering, the Superintendent of Documents, U. S. Government Printing Office sells coupons in five-cent denomination.

In a small library a sampling of governmental publications might include examples such as the following:

1. A few annual reports, e.g.,

Agricultural Research Service

Public Health Service

National Bureau of Standards

Bureau of Mines

Geological Survey

Atomic Energy Commission

Tariff Commission

2. Lists of publications for the agencies of most interest to the institution having the library. The agencies listed above are good examples.

3. Free price lists for these publications are available and are requested by number. The following are probably of most general interest:

11 Home Economics

46 Soils and Fertilizers

15 Geology 37 Tariff and Taxation 47 Health and Hygiene

58 Mines

38 Animal Industry

62 Commerce

41 Insects

64 Scientific Tests, Standards

43 Forestry

70 Census

44 Plants

84 Atomic Energy

In these lists a student may find something of interest and send for a copy of the publication. 4. Have the library placed on the mailing list for the biweekly Selected United States Government Publications. Many titles are included for new and recent publications, with a brief statement of the contents and price of each.

5. As examples of government documents, obtain a few representative bulletins for students to see.

Thus, Minerals Yearbook contains a wealth of information on the production and use of our mineral resources.

Preferably the selections should reflect first the interests of the students and the staff whom the library serves. If these interests are very limited, it would be well to have a few selections for other areas to illustrate what is being done in them.

VIII. SUGGESTED TITLE LIST

Introduction

The books in this list are in the areas of analytical, biochemical, inorganic, organic and physical chemistry. No attempt has been made to include chemical engineering although many titles are applicable to this field. In general, introductory texts have not been included in this list. Opinions differ concerning the desirable availability of these to the student, on the library shelves. In any event, several different and approximately equally useful texts can be identified by a judicious, but almost random, selection of titles from the annual book list published in each September issue of the *Journal of Chemical Education*. Acquisitions in this area probably should be culled and renewed every two or three years, or even oftener. Many libraries will want to have on their shelves the modern secondary school materials prepared by the Chemical Education Material Study (CHEMS) (published by Freeman) and by the Chemical Bond Approach Project (CBA) (published by the Webster Division, McGraw-Hill Book Co.)

The list is arranged alphabetically. Entries are by author or editor unless the work is better known by title, then a SEE reference from author or editor to the title entry is given. Series are listed in parentheses following date of publication. Unless there have been additions or corrections in the reprinting the copyright date has been given.

For each entry the broad classification number from the Dewey Decimal System of Classification is given in parentheses. The number is from the Library of Congress catalog card or from the annual publication "American Scientific Books", 1960- . The classification number is given as a guide in placing books in classification areas.

The prices are taken from publishers' catalogs, brochures, announcements, and the "Cumulative Book Index." For books that are out-of-print, the last price available is given.

Treatises and serial publications which are still being published have an open entry.

The Committee has included a few out-of-print books which it considers important since, to date, there is nothing comparable to them. Frequently, out-of-print books can be located through book dealers. It is hoped that out-of-print books in this list will be reprinted in either hardback or paperback editions. Books in preparation or in press are indicated.

Corrections and suggestions will be appreciated.

SUGGESTED TITLES FOR AN UNDERGRADUATE CHEMISTRY LIBRARY

Adam, Neil Kensington. Physics and chemistry of surfaces. 3d ed. Fair Lawn, N. J., Oxford University Press, 1941. (541) \$8.50

Adams, Roger, John R. Johnson and Charles F. Wilcox, Jr. Laboratory experiments in organic chemistry. 5th ed. New York, Macmillan, 1963. (547) \$7.95

Adamson, Arthur W. Physical chemistry of surfaces. New York, Interscience, 1960. (541) \$12.75 Addison, William Eric. Structural principles in inorganic compounds. New York, Wiley, 1961. (546) \$3.25

**Advances in analytical chemistry and instrumentation. Edited by Charles N. Reilley. New York, Interscience, v.1-1960- (543) v.1 \$12.00; v.2 \$15.00; v.3 \$15.00; v.4 \$16.00; v.5 in press

**Advances in inorganic chemistry and radiochemistry. Edited by H. J. Eméleus and A. G. Sharpe. New York, Academic Press, v.1-1959- (546) v.1 \$14.00; v.2 \$14.00; v.3 \$14.00; v.4 \$11.00; v.5 \$14.50; v.6 \$16.00; v.7 \$15.00

**Advances in organic chemistry: methods and results. Edited by Ralph A. Raphael, Edward C. Taylor, and Hans Wynberg. New York, Interscience, v.1- 1960- (547 v.1 \$13.00; v.2 \$15.00; v.3 \$13.75; v.4 \$14.50; v.5 \$12.15

^{**} Other Advances in . . . , should be considered for acquisitions when pertaining to areas of interest.

Albert, Adrien and E. P. Serjeant. Ionization constants of acids and bases; a laboratory manual. New York, Wiley, 1962. (541) \$4.25

Albertsson, Per Ake. Partition of cell particles and macromolecules; distribution and fractionation of cells, viruses, microsomes, proteins, nucleic acids, and antigen-antibody complexes in aqueous polymer two-phase systems. New York, Wiley, 1960. (547) \$7.00

Allen, Harry C. Jr. and Paul C. Cross. Molecular vib-rotors; the theory and interpretation of high resolution infrared spectra. New York, Wiley, 1963. (535) \$13.50

American Chemical Society. Committee on Analytical Reagents. Reagent chemicals; American Chemical Society specifications, 1960. Washington, American Chemical Society, 1961. (543) \$10.00

American Chemical Society. Committee on Professional Training. Directory of graduate research, 1965. Washington, American Chemical Society, 1965. (016) \$5.00 paperback

American Chemical Society. Division of Chemical Literature. Chemical nomenclature; a collection of papers comprising the symposium on chemical nomenclature... New York, Sept. 1951. Washington, American Chemical Society, 1953. (Advances in chemistry series, no. 8) (540) \$3.00 paperback

American Chemical Society. Division of Industrial and Engineering Chemistry. Handling and uses of the alkali metals: a collection of papers... Washington, American Chemical Society, 1957.

(Advances in chemistry series, no. 19) (540) \$4.75 paperback

American Chemical Society. Division of Inorganic Chemistry. Free radicals in inorganic chemistry. Papers presented at the symposium on inorganic free radicals and free radicals in inorganic chemistry, 142nd meeting of the American Chemical Society, Atlantic City, N. J., September 10-12, 1962. Washington, American Chemical Society, 1962. (Advances in chemistry series, no. 36) (541) \$7.00 paperback

American Institute of Physics. Temperature, its measurement and control in science and industry. New York, Reinhold, 3v. in 5v., 1941-1963. (536) v.1 \$11.00; v.2 \$12.00; v.3 pt.1 \$27.50;

v.3 pt.2 \$29.50; v.3 rt.3 \$22.50

Annual reports on the progress of chemistry. London, The Chemical Society, v.1- 1904- (540) current vol. approx. \$6.00

Association of Official Agricultural Chemists. Official methods of analysis. 10th ed. Edited by William Horwitz. Washington, Association of Official Analytical Chemists, 1966. (630) \$22.50

Aston, John Geldart and James John Fritz. Thermodynamics and statistical thermodynamics. New York, Wiley, 1959. (536) \$9.25

Audrieth, Ludwig Frederick and Jacob Kleinberg. Non-aqueous solvents; applications as media for chemical reactions. New York, Wiley, 1953. (541) \$8.50

Azeotropic data; tables of azeotropes and nonazeotropes. Compiled by Lee Herbert Horsley and coworkers at the Dow Chemical Co. Washington, American Chemical Society, 2v., 1952-1962. (Advances in chemistry series, no. 6 & 35) (541) no. 6 \$5.00; no. 35 \$4.50 paperback

Bailar, John Christian Jr., ed. The chemistry of the coordination compounds. New York, Reinhold, 1956. (American Chemical Society. Monograph Series no. 131) (541) \$18.50

Bair, Edward Jay. Introduction to chemical instrumentation; electronic signals and operations. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (542) \$11.50

Baldwin, Ernest. Dynamic aspects of biochemistry. 4th ed. New York, Cambridge University Press, 1963. (574) \$7.50

Baldwin, Ernest. An introduction to comparative biochemistry. 4th ed. New York, Cambridge University Press, 1964. (591) \$2.95

Ballhausen, Carl Johan. Introduction to ligand field theory. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (541) \$11.75

Barrow, Gordon M. Introduction to molecular spectroscopy. New York, McGraw-Hill, 1962. (539) \$11.50

Barrow, Gordon M. Physical chemistry. 2d ed. New York, McGraw-Hill, in press. (541) \$9.50

Barrow, Gordon M. The structure of molecules; an introduction to molecular spectroscopy. New York, Benjamin, 1963. (General chemistry monograph series) (544) \$4.95; \$1.95 paperback

- Basolo, Fred and Ronald C. Johnson. Coordination chemistry; the chemistry of metal complexes. New York, Benjamin, 1964. (General chemistry monograph series) (541) \$3.95; \$1.95 paperback
- Basolo, Fred and Ralph G. Pearson. Mechanisms of inorganic reactions; a study of metal complexes in solution. New York, Wiley, 1958. (546) \$10.50
- Bates, Roger Gordon. Determination of pH; theory and practice. New York, Wiley, 1964. (541) \$13.00
- Bauman, Robert Poe. Absorption spectroscopy. New York, Wiley, 1962. (535) \$12.00
- Bell, Ronald Percy. The proton in chemistry. Ithaca, N. Y., Cornell University Press, 1959. (The George Fisher Baker non-resident lectureship in chemistry at Cornell University, 1958) (541) \$6.75
- Bellamy, L. J. The infra-red spectra of complex molecules. 2d ed. New York, Wiley, 1958. (535) \$9.50
- Benfey, Otto Theodor. From vital force to structural formulas; the development of ideas in organic chemistry. Boston, Houghton Mifflin, 1964. (Classic researches in organic chemistry series) (547) \$1.95 paperback
- Bennett, Harry, ed. The chemical formulary; a collection of valuable, timely, practical commercial formulae and recipes for making thousands of products in many fields of industry. New York, Chemical Pub. Co., v.1-1933- . Cumulative index 1-10. (660) \$11.00 per vol.
- Bennett, Harry, ed. Concise chemical and technical dictionary. 2d enl. ed. New York, Chemical Pub. Co., 1962. (540) \$15.00
- Benson, Sidney William. The foundations of chemical kinetics. New York, McGraw-Hill, 1960. (McGraw-Hill series in advanced chemistry) (541) \$14.50
- Bent, Henry A. Second law; an introduction to classical and statistical thermodynamics. Fair Lawn, N. J., Oxford University Press, 1965. (536) \$6.00
- Berl, Walter George, ed. Physical methods in chemical analysis. 2d rev. ed. New York, Academic Press, 4v., 1960- (544) v.1 \$19.00; v.2 in preparation; v.3 (1st ed.) \$18.00; v.4 (1st ed.) \$16.00
- Bernfeld, Peter, ed. Biogenesis of natural compounds. New York, Pergamon Press, 1963 (547) \$28.00 Bhacca, Norman S., D. P. Hollis, L. F. Johnson, and E. A. Pier. NMR spectra catalog. Palo Alto, Calif., Instrument Division of Varian Associates, 1962- (539) v.1-2 \$10.00 each, \$5.00 each spiral binding
- Biemann, Klaus. Mass spectrometry; organic chemical applications. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (547) \$14.50
- Biochemical preparations. New York, Wiley, v.1- 1949- (612) v.1 \$5.00; v.2 \$5.00; v.3 \$5.00; v.4 \$5.50; v.5 \$6.00; v.6 \$6.50; v.7 \$6.50; v.8 \$7.00; v.9 \$6.95; v.10 \$9.75
- Bjerrum, Jannik and Gerold Schwartzenbach. SEE Sillén, Lars Gunnar and Arthur E. Martell
- Blaedel, Walter John and Vulliers Wilson Meloche. Elementary quantitative analysis; theory and practice. 2d ed. New York, Harper & Row, 1963. (545) \$9.60
- Block, Richard J., Emmett L. Durrum and Gunter Zweig. Manual of paper chromatography and paper electrophoresis. 2d ed. rev. and enl. New York, Academic Press, 1958. (544) \$15.00
- Bobbitt, James M. Thin-layer chromatography. New York, Reinhold, 1963. (547) \$8.50
- Bockris, John O'Mara, ed. Modern aspects of electrochemistry. Washington, Butterworth, No. 1- 1954-(Modern aspects of chemistry series) (541) no. 1 \$6.80; no. 2, 1963 reprint, \$13.00; no. 3 \$17.75
- Bohm, David. Quantum theory. Englewood Cliffs, N. J., Prentice-Hall, 1951. (Prentice-Hall physics series) (530) Text \$9.50
- Born, Max. Atomic physics. 7th ed. London, Blackie, 1962; New York, Hafner Publishing Co. (539) \$7.50
- Bowen, Edmund John. The chemical aspects of light. 2d ed. rev., Fair Lawn, N. J., The Clarendon Press, 1949. (535) \$5.00
- Boyer, Paul D., Henry Lardy and Karl Myrbäck, eds. The enzymes. 2d ed., completely rev. New York.

19

Academic Press, v.1-8 1959-1963. (612) v.1 \$24.00; v.2 \$16.00; v.3 \$16.00; v.4 \$18.00; v.5 \$20.00; v.6 \$20.00; v.7 \$21.00; v.8 \$16.50

Boyle, Robert. Sceptical chymist. (London, J. M. Dent & Sons, Ltd.) New York, Dutton, 1911. (Everyman's library standard edition, no. 559) (540) \$2.25

Bragg, Sir Lawrence, ed. The crystalline state—v.1, A general survey, by Sir Lawrence Bragg; v.2, The optical principles of the diffraction of X-rays, by R. W. James; v.3, The determination of crystal structures, by H. Lipson and W. Cochran; v.4, Crystal structures of minerals, by Sir Lawrence Bragg and G. F. Claringbull. London, G. Bell, 4v., 1949- (548) v.1, reprinted with corrections 1949, 45s.; v.2, 1962 reprint with addendum, 84s.; v.3, new rev. ed. in preparation; v.4, 1965, about 70s.

Brand, John Charles Drury and James Clare Speakman. Molecular structure: the physical approach. London, E. Arnold, 1960; New York, U. S. Agent—St. Martin's Press. (541) \$6.50

Braude, Ernest Alexander and Frederick C. Nachod, eds. Determination of organic structures by physical methods. New York, Academic Press, 2v., 1955-1962. (v.2 edited by Frederick C. Nachod and W. D. Phillips) (541) v.1 \$18.00; v.2 \$18.00

Brauer, Georg, ed. SEE Handbook of preparative inorganic chemistry

Bray, Alexander. Russian-English scientific-technical dictionary. New York, International Universities Press, 1945. (603) \$10.00

Breslow, Ronald. Organic reaction mechanisms; an introduction. New York, Benjamin, 1965. (Organic chemistry monograph series) (547) \$8.00; \$3.95 paperback

Brillouin, Léon. Science and information theory. 2d ed. New York, Academic Press, 1962. (519) \$9.00 Brown, George Ingham. A simple guide to modern valency theory. New York, Wiley, 1953. (541) \$3.50

Brown, Herbert Charles. Hydroboration. New York, Benjamin, 1962. (547) \$12.50

Budzikiewicz, Herbert, Carl Djerassi and Dudley H. Williams. Interpretation of mass spectra of organic compounds. San Francisco, Holden-Day, 1964. (547) \$10.50

Buerger, Martin Julian. Elementary crystallography; an introduction to the fundamental geometrical features of crystals. Rev. printing. New York, Wiley, 1963. (548) \$11.95

Buerger, Martin Julian. X-ray crystallography; an introduction to the investigation of crystals by their diffraction of monochromatic x-radiation. New York, Wiley, 1942. (548) \$10.95

Bunn, Charles William. Chemical crystallography; an introduction to optical and x-ray methods. 2d. ed. Fair Lawn, N. J., Oxford University Press, 1961. (548) \$12.00

Butler, James Newton. Ionic equilibrium; a mathematical approach. Reading, Mass., Addison-Wesley, 1964. (Addison-Wesley series in chemistry) (541) \$8.75

Cahn, Robert S. An introduction to chemical nomenclature. 2d ed. Washington, Butterworth, 1964. (540) \$2.50 paperback

Callaham, Ludmilla Ignatiev. Russian-English chemical and poly-technical dictionary. 2d ed. New York, Wiley, 1962. (540) \$19.50

Calvin, Melvin, Charles Heidelberger, James C. Reed, Bert M. Tolbert and Peter E. Yankwich. Isotopic carbon: techniques in its measurement and chemical manipulation. New York, Wiley, 1949. (546) \$12.50

Campbell, J. Arthur. Why do chemical reactions occur? Englewood Cliffs, N. J., Prentice-Hall, 1965. (541) \$4.50; \$1.50 paperback

Cartmell, Edward and Gerald W. A. Fowles. Valency and molecular structure. 2d ed. Washington, Butterworth, 1961. (541) \$7.00

Cason, James and Henry Rapoport. Laboratory text in organic chemistry. 2d ed. Englewood Cliffs, N. J., Prentice-Hall, 1962. (547) \$7.95

Castellan, Gilbert W. Physical chemistry. Reading, Mass., Addison-Wesley, 1964. (541) \$12.50

Chargaff, Erwin and James Norman Davidson, eds. The nucleic acids: chemistry and biology. New York, Academic Press, 3v., 1955-1960. (547) v.1 \$19.00; v.2 \$17.00; v.3 \$18.00

Charlot, Gaston, J. Badoz-Lambling and B. Trémillon. Electrochemical reactions; the electrochemical methods of analysis. New York, American Elsevier, 1962. (545) \$15.00

Chemical engineers' handbook. 4th ed. Edited by Robert H. Perry, Cecil H. Chilton, and Sidney D. Kirkpatrick. New York, McGraw-Hill, 1963. (McGraw-Hill series in chemical engineering) (660) \$29.50

The Chemistry of heterocyclic compounds; a series of monographs. Arnold Weissberger, consulting ed.

New York, Interscience, v.1- 1950- (547) price per vol. varies

Cheronis, Nicholas D., John B. Entrikin and Ernest M. Hodnett. Semimicro qualitative organic analysis; the systematic identification of organic compounds. 3d ed. New York, Interscience, 1965. (547) **\$**29.50

Choppin, Gregory R. Experimental nuclear chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1961 (Prentice-Hall chemistry series) (541) \$11.35

Clark, William Mansfield. Oxidation-reduction potentials of organic systems. Baltimore, Williams & Wilkins, 1960. (547) \$13.50

Clifford, Alan F. Inorganic chemistry of qualitative analysis. Englewood Cliffs, N. J., Prentice-Hall, 1961. (Prentice-Hall chemistry series) (544) \$7.95

Coates, Geoffrey Edward. Organo-metallic compounds. 2d ed., rev. New York, Wiley, 1960. (547) **\$**7.50

Coffey, S., ed. SEE Rodd

Cohn, Edwin Joseph and John T. Edsall. Proteins, amino acids, and peptides as ions and dipolar ions. New York, Reinhold, 1943. (American Chemical Society. Monograph Series, no. 90) (547) **\$**13.50

Colowick, Sidney P. and Nathan O. Kaplan, eds. Methods in enzymology. New York, Academic Press, 7v., 1955-1964. (612) v.1 \$19.00; v.2 \$20.80; v.3 \$26.00; v.4 \$24.00; v.5 \$28.00; v.6 \$28.00; v.7 \$14.00

Companion, Audrey L. Chemical bonding. New York, McGraw-Hill, 1964. (541) \$4.50; \$1.95 paperback

Conant, James Bryant. On understanding science; an historical approach. New Haven, Yale University Press, 1947. (The Terry lectures) (507) \$2.00

Condon, Edward U. and Hugh Odishaw, eds. SEE Handbook of physics

Condon, Edward U. and G. H. Shortley. The theory of atomic spectra. New York, Cambridge University Press, 1935 (reprinted in 1953 with corrections). (539) \$12.50; \$3.95 paperback

Condoyannis, George Edward. Scientific German, a concise description of the structural elements of scientific and technical German. New York, Wiley, 1957. (438) \$3.75 paperback

Condoyannis, George Edward. Scientific Russian, a concise description of the structural elements of scientific and technical Russian. New York, Wiley, 1959. (491) \$3.50 paperback

Conn, Eric E. and Paul Karl Stumpf. Outlines of biochemistry. New York, Wiley, 1963. (574) \$9.25

Cook, James. W., ed. SEE Progress in organic chemistry

Cotton, Frank Albert. Chemical applications of group theory. New York, Interscience, 1963. (541)

Cotton, Frank Albert and Geoffrey Wilkinson. Advanced inorganic chemistry: a comprehensive text. New York, Interscience, 1962. (546) \$14.50

Cotton, Frank Albert, ed. SEE Progress in inorganic chemistry

Cottrell, Tom Leadbetter. The strengths of chemical bonds. 2d ed. Washington, Butterworth, 1958. (541) \$7.00

Coulson, Charles Alfred. Valence. 2d ed. Fair Lawn, N. J., Oxford University Press, 1963 reprint with corrections. (541) \$6.00

Cram, Donald J. and George Simms Hammond. Organic chemistry. 2d ed. New York, McGraw-Hill, 1964. (547) \$10.75

Crane, Evan Jay, Austin McDowell Patterson and Eleanor B. Marr. A guide to the literature of chemistry. 2d ed. New York, Wiley, 1957. (016) \$8.50

Cross, A. D. An introduction to practical infra-red spectroscopy. 2d ed. Washington, Butterworth, 1964. (547) \$3.50

Crumpler, Thomas Bigelow and John Howe Yoe. Chemical computations and errors. New York, Wiley, 1940. (540) \$3.00

Dal Nogare, Stephen and Richard S. Juvet, Jr. Gas-liquid chromatography; theory and practice. New York, Interscience, 1962. (544) \$13.95

**Dalton, John. Foundations of the atomic theory: comprising papers and extracts by John Dalton, W. H. Wollaston, and Thomas Thomson. Edinburgh, Livingstone, (First published 1893). (Alembic Club reprint, no. 2) (541) 6s.6d.

Dampier, Sir William Cecil and Margaret Dampier, eds. Readings in the literature of science; being extracts from the writings of men of science to illustrate the development of scientific thought. Arranged by William C. Dampier and Margaret Dampier. Magnolia, Mass., Peter Smith, 1960; New York, Harper & Row. (Harper Torchbooks. TB512) (509) \$1.50 paperback

Daniels, Farrington. Mathematical preparation for physical chemistry. New York, McGraw-Hill, 1959. (McGraw-Hill paperback series) (510) \$2.50 paperback

Daniels, Farrington, J. W. Williams, Paul Bender, Robert A. Alberty, and C. D. Cornwell. Experimental physical chemistry. 6th ed. New York, McGraw-Hill, 1962. (541) \$8.50

Daudel, Raymond, R. Lefebvre, and C. Moser. Quantum chemistry: methods and applications. New York, Interscience, 1959. (541) \$14.50

Davidson, Norman R. Statistical mechanics. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (530) \$14.50

Day, Marion Clyde and Joel Selbin. Theoretical inorganic chemistry. New York, Reinhold, 1962. (Reinhold physical and inorganic chemistry textbook series) (546) \$12.00

De la Mare, Peter Bernard David and J. H. Ridd. Aromatic substitution, nitration and halogenation. Washington, Butterworth, 1959. (547) \$9.00

Dean, John Aurie. Flame photometry. New York, McGraw-Hill, 1960. (McGraw-Hill series in advanced chemistry.) (544) \$12.50

Delahay, Paul. Instrumental analysis. New York, Macmillan, 1957. (545) \$9.75

Delahay, Paul. New instrumental methods in electrochemistry; theory, instrumentation, and applications to analytical and physical chemistry. New York, Interscience, 1954. (541) \$14.00

Denbigh, Kenneth George. The principles of chemical equilibrium, with applications in chemistry and chemical engineering. New York, Cambridge University Press, 1955. (541) \$9.00; \$2.95 paperback

Denbigh, Kenneth George. The thermodynamics of the steady state. New York, Wiley, 1951. (Meuthuen monographs on chemical subjects) (541) \$2.25

DeVries, Louis. French-English science dictionary for students in agricultural, biological, and physical sciences, with a revised supplement of terms in aeronautics, electronics, radar, radio, television, atomic energy, nuclear science and technology, and a new guide for translators. 3d ed. New York, McGraw-Hill, 1962. (503) \$10.50

DeVries, Louis. German-English science dictionary for students in chemistry, physics, biology, agriculture, and related sciences. 3d ed. New York, McGraw-Hill, 1959. (503) \$7.00

Dewar, Michael James Steuart. Hyperconjugation. New York, Ronald Press, 1962. (Modern concepts in chemistry) (547) \$7.00

Dictionary of organic compounds; the constitution and physical, chemical and other properties of the principal carbon compounds and their derivatives, together with relevant literature references. (Heilbron). 4th rev. & enl. ed., Edited by James R. A. Pollock and Roger Stevens. Fair Lawn, N. J., Oxford University Press, 5v. & suppl. I, 1965. (547) \$280.00

Dixon, Malcolm and Edwin C. Webb. Enzymes. 2d ed. New York, Academic Press, 1964. (574 or 612) \$16.00

Djerassi, Carl. Optical rotatory dispersion; applications to organic chemistry. New York, McGraw-Hill, 1960. (McGraw-Hill series in advanced chemistry) (547). \$10.50

^{**}Alembic Club reprints are now available from E. & S. Livingstone, Ltd., Edinburgh, Scotland and Williams & Wilkins Co., Baltimore.

Dodd, Robert Edward and Percy Lucock Robinson. Experimental inorganic chemistry; a guide to laboratory practice. New York, American Elsevier, 1954. (546) \$8.25

Dole, Malcolm. Introduction to statistical thermodynamics. Englewood Cliffs, N. J., Prentice-Hall, 1954. (Prentice-Hall chemistry series) (536) \$6.25

Dolt, Maurice Louis. Chemical French; an introduction to the study of French chemical literature. 3d ed. rev. New York, Chemical Publishing Co., 1931. (448 or 540) \$4.00

Douglas, Bodie E. and Darl H. McDaniel. Concepts and models of inorganic chemistry. New York, Blaisdell, 1965. (546) \$10.50

Dreisbach, Robert Rickert. Physical properties of chemical compounds; . . . Washington, American Chemical Society, 3v., 1955-1961. (Advances in chemistry series, nos. 15, 22 & 29) (547) no. 15 \$5.85; no. 22 \$6.50; no. 29 \$6.50

Dunn, Thomas M., Donald S. McClure and Ralph J. Pearson. Some aspects of crystal field theory. New York, Harper & Row, 1965. (541) \$6.00; \$3.75 paperback

Dushman, Saul. Scientific foundations of vacuum technique. 2d ed. Edited by J. M. Lafferty. New York, Wiley, 1962. (533) \$19.50

Duval, Clément. Inorganic thermogravimetric analysis. 2d ed. New York, American Elsevier, 1963. (545) \$22.00

Dwyer, Francis P. and David P. Mellor, eds. Chelating agents and metal chelates. New York, Academic Press, 1964. (547) \$17.00

Dyer, John Robert. Applications of absorption spectroscopy of organic compounds. Englewood Cliffs, N. J., Prentice-Hall, 1965. (Foundations of modern organic chemistry series) (547) \$5.50; \$2.50 paperback

Dyson, George Malcolm. A short guide to chemical literature. 2d ed. New York, Longmans, Green, 1958. (016) \$3.25

Eddington, Sir Arthur Stanley. Nature of the physical world. Ann Arbor, University of Michigan Press, 1958. (The Gifford lectures, 1927) (501) \$4.40; \$1.95 paperback

Edsall, John Tileston and Jeffries Wyman. Biophysical chemistry. New York, Academic Press, 2v., 1958- (541) v.1 \$14.00; v.2 in preparation

Edwards, John O. Inorganic reaction mechanisms, an introduction. New York, Benjamin, 1964. (Physical inorganic chemistry series) (541) \$7.00; \$3.95 paperback

Eggers, David Frank, Jr., N. W. Gregory, C. D. Halsey, Jr. and B. S. Rabinovitch. Physical chemistry. New York, Wiley, 1964. (541) \$9.95

Egloff, Gustav. Physical constants of hydrocarbons. New York, Reinhold, 5v., 1939-1953. (547) v.1 \$7.50; v.2 \$9.00; v.3 \$12.00; v.4 \$17.50; v.5 \$20.00

Einstein, Albert. Essays in science. New York, Philosophical Library, 1934. (530) \$.95 paperback Elderfield, Robert Cooley, ed. Heterocyclic compounds. New York, Wiley, 7v., 1950-1961. (547) v.1 \$16.00; v.2 \$16.50; v.3 \$16.00; v.4 \$21.00; v.5 \$20.00; v.6 \$25.00; v.7 \$37.50

Eliel, Ernest Ludwig. Stereochemistry of carbon compounds. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (547) \$15.00

Elwell, William Thomas and J. A. F. Gidley. Atomic-absorption spectrophotometry. New York, Pergamon Press, 1961. (International series of monographs on analytical chemistry, v.6) (543 or 545) \$5.00

Emeléus, Harry Julius and John Stuart Anderson. Modern aspects of inorganic chemistry. 3d ed., rev. and reset. Princeton, N. J., Van Nostrand, 1960. (546) \$7.75

Emeléus, Harry Julius and A. G. Sharpe. SEE Advances in inorganic chemistry . . .

Encyclopedia of chemical technology (Kirk-Othmer). 2d ed., completely rev. Edited by Anthony Standen. New York, Interscience, v.1- 1963- 18v. when complete (660) subscription price: \$35.00 per vol.

Encyclopedia of electrochemistry. Edited by Clifford A. Hampel. New York, Reinhold, 1964. (541) \$35.00

Ephraim, Fritz, Inorganic chemistry, by P. C. L. Thorne and E. R. Roberts. 6th ed. rev. New York, Interscience, 1954. (546) \$6.25

Evans, Robert Crispin. An introduction to crystal chemistry. 2d ed. New York, Cambridge University Press, 1964. (548) \$9.50

Evans, Robley Dunglison. The atomic nucleus. New York, McGraw-Hill, 1955. (International series in pure and applied physics) (539) \$16.50

Ewing, Galen Wood. Instrumental methods of chemical analysis. 2d ed. New York, McGraw-Hill, 1960. (544) \$9.95

Eyring, Henry, Douglas Henderson, Betsy Jones Stover and Edward M. Eyring. Statistical mechanics and dynamics. New York, Wiley, 1964. (530) \$14.95

Eyring, Henry, John Walter and George E. Kimball. Quantum chemistry. New York, Wiley, 1944. (541) \$7.95

Faith, William Lawrence, Donald B. Keyes, and Ronald L. Clark. Industrial chemicals. 3d ed. New York, Wiley, 1965. (661) \$25.00

Faraday, Michael. Chemical history of a candle. Edited by William Crookes. New York, Collier, 1962. (First published in 1861 under title: A course of six lectures in the chemical behavior of a candle.) (Collier books, AS348) (540) \$.95 paperback

Farber, Eduard. The evolution of chemistry; a history of its ideas, methods, and materials. New York, Ronald Press, 1952. (540) \$7.00

Farber, Eduard, ed. Great chemists. New York, Interscience, 1961. (925) \$35.00

Farber, Eduard. Nobel prize winners in chemistry, 1901-1961. Rev. ed. New York, Abelard-Schuman, 1963. (The life of science library, no. 41) (925) \$6.50

Fast, Johan Diedrich. Entropy: the significance of the concept of entropy and its applications in science and technology. New York, McGraw-Hill, 1962. (536) \$10.75

Feigl, Fritz. Spot tests in inorganic analysis. 5th enl. & rev. English ed. Translated by Ralph E. Oesper. New York, American Elsevier, 1962. (544) \$14.00

Feigl, Fritz. Spot tests in organic analysis. 7th ed. Translated by Ralph Oesper. New York, American Elsevier, in press. (544) approx. \$25.00

Ferguson, Lloyd N. Modern structural theory of organic chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1963. (547) \$15.00

Fieser, Louis F. Organic experiments. New York, Heath, 1964. (547) \$6.90

Fieser, Louis F. and Mary Fieser. Advanced organic chemistry. New York, Reinhold, 1961. (547) \$14.00

Fieser, Louis F. and Mary Fieser. Organic chemistry. 3d ed. New York, Reinhold, 1956. (547) \$10.00 Fieser, Louis F. and Mary Fieser. Steroids. New York, Reinhold, 1959. (547) \$18.00

Fieser, Louis F. and Mary Fieser. Style guide for chemists. New York, Reinhold, 1960. (540) \$3.95

Fieser, Louis F. and Mary Fieser. Topics in organic chemistry. New York, Reinhold, 1963. (547) \$10.00

Findlay, Alexander. The phase rule and its applications. 9th ed. by Alan N. Campbell and Norman O. Smith. New York, Dover Publications, 1951. (541) \$2.45 paperback

Flaschka, H. EDTA titrations; an introduction to the theory and practice. New York, Pergamon Press, 1959. (545) \$6.50

Florkin, Marcel and Elmer Henry Stotz, eds. Comprehensive biochemistry. New York, American Elsevier, v.1- 1962- (547) v.1 \$11.50; v.2 \$14.50; v.3 \$14.50; v.4 \$13.00; v.5 \$14.50; v.6 \$14.00; v.7 \$13.50; v.8 \$14.50; v.9 \$12.50; v.10 \$10.00; v.11 \$11.50; v.12 \$15.00; v.13 \$7.50; v.14 in preparation; v.15 \$12.50; v.16 \$11.00; v.17-27 in preparation

Flory, Paul J. Principles of polymer chemistry. Ithaca, N. Y., Cornell University Press, 1953. (The George Fisher Baker non-resident lectureship in chemistry at Cornell University) (541 or 547) \$10.00

Foerst, Wilhelm. SEE Newer methods of preparative organic chemistry

Fowler, Ralph Howard and E. A. Guggenheim. Statistical thermodynamics; a version of statistical mechanics for students of physics and chemistry. New York, Cambridge University Press, 1939. (541) \$17.50

Fox, Sidney W. and Joseph F. Foster. Introduction to protein chemistry. New York, Wiley, 1957. (547) \$10.95

Frankel, Max. SEE Tables for identification . . .

Friedel, Robert A. and Milton Orchin. Ultraviolet spectra of aromatic compounds. New York, Wiley, 1951. (535) \$10.00

Friedlander, Gerhart, Joseph W. Kennedy and Julian Malcolm Miller. Nuclear and radiochemistry. 2d ed. New York, Wiley, 1964. (541) \$10.75

Fritz, James S. Acid-base titrations in nonaqueous solvents. Columbus, Ohio, G. Frederick Smith Chemical Co., 1952. (545)

Fritz, James Sherwood and George S. Hammond. Quantitative organic analysis. New York, Wiley, 1957. (545) \$7.50

Frost, Arthur Atwater and Ralph G. Pearson. Kinetics and mechanism; a study of homogeneous chemical reactions. 2d ed. New York, Wiley, 1961. (541) \$9.75

Fruton, Joseph Stewart and Sofia Simmonds. General biochemistry. 2d ed. New York, Wiley, 1958. (574) \$15.95

Furman, Nathaniel Howell. SEE Standard methods of chemical analysis

Fuson, Reynold Clayton. Reactions of organic compounds: a textbook for the advanced student. New York, Wiley, 1962. (547) \$12.95

Gamow, George. Mr. Tompkins explores the atom. New York, Cambridge University Press, 1945. (541) \$2.95

Gaylord, Norman G. Reduction with complex metal hydrides. New York, Interscience, 1956. (542) \$18.50

Gillam, Albert Edward and Edward Severin Stern. Introduction to electronic absorption spectroscopy in organic chemistry. 2d ed. London, E. Arnold, 1960; U. S. Agent—St. Martin's Press. (541) \$10.00

Gilman, Henry, ed. Organic chemistry; an advanced treatise. 2d ed. (v.3-4, 1st ed.) New York, Wiley, 4v., 1943-1953. (547) \$14.00 per vol.

Ginsburg, David, ed. Non-benzenoid aromatic compounds. New York, Interscience, 1959. (547) \$19.00

Glasstone, Samuel. Textbook of physical chemistry. 2d ed. Princeton, N. J., Van Nostrand, 1946. (541) \$15.00

Glasstone, Samuel. Theoretical chemistry; an introduction to quantum mechanics, statistical mechanics, and molecular spectra for chemists. Princeton, N. J., Van Nostrand, 1944. (530) \$7.50

Glasstone, Samuel. Thermodynamics for chemists. Princeton, N. J., Van Nostrand, 1947. (536) \$7.50

Glasstone, Samuel, Keith James Laidler, and Henry Eyring. The theory of rate processes; the kinetics of chemical reactions, viscosity, diffusion and electrochemical phenomena. New York, McGraw-Hill, 1941. (International chemical series) (541) \$13.50

Glick, David, ed. SEE Methods of biochemical analysis

Goldstein, Herbert. Classical mechanics. Cambridge, Mass., Addison-Wesley, 1950. (531) \$11.50

Gordon, Louis, Murrell L. Salutsky, and Hobart H. Willard. Precipitation from homogeneous solution.

New York, Wiley, 1959. (541) \$7.50

Gordy, Walter, William V. Smith and Ralph F. Trambarulo. Microwave spectroscopy. New York, Wiley, 1953. (Structure of matter series) (539) \$9.50

Gould, Edwin S. Inorganic reactions and structure. Rev. ed. New York, Holt, Rinehart & Winston, 1962. (546) \$8.50

Gould, Edwin S. Mechanism and structure in organic chemistry. New York, Holt, Rinehart & Winston, 1959. (547) \$12.50

Gray, Harry B. Electrons and chemical bonding. New York, Benjamin, 1964. (541) \$8.00; \$3.95 paperback

Greenberg, David Morris, ed. Metabolic pathways. 2d ed. of Chemical pathways of metabolism. New York, Academic Press, 2v., 1960-61. (612) v.1 \$18.00; v.2 \$24.00

Greenstein, Jesse Philip and Milton Winitz. Chemistry of the amino acids. New York, Wiley, 3v., 1961. (547) \$100.00 for set (not available as separates)

Griffith, John Stanley. The theory of transition metal ions. New York, Cambridge University Press, 1961 (539) \$19.50

Guggenheim, Edward Armand. Boltzmann's distribution law. New York, Interscience, 1955. (Series in physics) (541) \$2.25

Guggenheim, Edward Armand. Elements of the kinetic theory of gases. New York, Pergamon Press, 1960. (International encyclopedia of physical chemistry and chemical physics. Topic 6: The kinetic theory of gases. v.1) (533) \$3.00

Guggenheim, Edward Armand. Thermodynamics: an advanced treatment for chemists and physicists. 4th ed. New York, Interscience, 1959. (Series in physics) (536) \$11.75

Guggenheim, Edward Armand and J. E. Prue. Physicochemical calculations. 2d ed. New York, Interscience, 1956. (Series in physics) (541) \$8.75

Gurney, Ronald Wilfrid. Introduction to statistical mechanics. New York, McGraw-Hill, 1949. (International series in pure and applied chemistry) (541) \$7.95

Gysel, H. Prozenttabellen organischer Verbindungen: Tables of percentage composition of organic compounds. Text in German, English and French. Basel, Birkhäuser, 1951. (547) Fr 125

Haar, D. ter. Elements of statistical mechanics. New York, Rinehart, 1954. (530) \$9.50

Hackh, Ingo Waldemar Dagobert. Hackh's chemical dictionary (American and British usage); containing the words generally used in chemistry, and many of the terms used in the related sciences of physics, astrophysics, mineralogy, pharmacy, agriculture, biology, medicine, engineering, etc. . . . New York, McGraw-Hill, 4th ed. in press (540)

Hamilton, Leicester Forsyth and Stephen G. Simpson. Calculations of analytical chemistry. 6th ed. New York, McGraw-Hill, 1960. (543) \$6.50

Hammett, Louis Plack. Physical organic chemistry; reaction rates, equilibria and mechanisms. New York, McGraw-Hill, 1940. (547) \$9.50

Hampel, Clifford A., ed. SEE Encyclopedia of electrochemistry

Hanahan, Donald James. Lipide chemistry. New York, Wiley, 1960. (547) \$10.00

Handbook of analytical chemistry. Edited by Louis Meites. New York, McGraw-Hill, 1963. (543) \$47.50

Handbook of chemistry; a reference volume for all requiring ready access to chemical and physical data used in laboratory work and manufacturing. 10th ed. Compiled and edited by Norbert Adolf Lange. New York, McGraw-Hill, 1961 (660) \$11.00

Handbook of chemistry and physics; a ready-reference book of chemical and physical data. Edited by Robert C. Weast. 46th ed. Cleveland, Ohio, Chemical Rubber Co., 1965. (541) \$16.00

Handbook of mathematical tables. 2d ed. Edited by Robert C. Weast. Cleveland, Ohio, Chemical Rubber Co., 1964. (Supplement to Handbook of chemistry and physics) (510) \$7.50

Handbook of physics. Edited by E. U. Condon and Hugh Odishaw. New York, McGraw-Hill, 1958. (530) \$27.50

Handbook of preparative inorganic chemistry. Edited by Georg Brauer. 2d ed. Trans. by Scripta Technica, Inc. New York, Academic Press, 2v., 1963-1965. (546) v.1 \$36.00; v.2 \$32.00

Harned, Herbert Spencer and Benton B. Owen. The physical chemistry of electrolytic solutions. 3d ed. New York, Reinhold, 1953. (American Chemical Society. Monograph series, no. 137) (541) \$20.00

Harvey, Bernard G. Introduction to nuclear physics and chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1962. (Prentice-Hall chemistry series) (539) \$9.95

Harvey, Kenneth Bartlett and Gerald B. Porter. Introduction to physical inorganic chemistry. Reading, Mass., Addison-Wesley, 1963. (Addison-Wesley series in chemistry) (546) \$9.75

Haurowitz, Felix. Biochemistry; an introductory textbook. New York, Wiley, 1955. (574) \$6.95

Heftmann, Erich, ed. Chromatography: adsorption, partition, ion exchange, electrochromatography, column, slab, paper, gas. New York, Reinhold, 1961. (Reinhold chemistry textbook series) (544) \$18.50

Heilbron, Sir Ian. SEE Dictionary of organic compounds

Heisenberg, Werner. The physical principles of the quantum theory. Translated into English by Carl Eckart and Frank C. Hoyt. New York, Dover Publications, 1930. (530) \$1.25 paperback

Heitler, Walter. Elementary wave mechanics; with applications to quantum chemistry. 2d ed. Fair Lawn, N. J., Oxford University Press, 1956. (530) \$3.40

Heldman, Julius David. Techniques of glass manipulation in scientific research. Englewood Cliffs, N. J., Prentice-Hall, 1946. (Prentice-Hall chemistry series) (542) \$3.60

Helfferich, Friedrich. Ion exchange. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (541) \$17.00

Hershenson, Herbert M. Infrared absorption spectra: index for 1945-1957. New York, Academic Press, 1959. (016) \$8.00

Hershenson, Herbert M. Infrared absorption spectra: index for 1958-1962. New York, Academic Press, 1964. (016) \$12.00

Hershenson, Herbert M. Ultraviolet and visible absorption spectra: index for 1930-1954. New York, Academic Press, 1956. (016)\$12.00

Hershenson, Herbert M. Ultraviolet and visible absorption spectra: index for 1955-1959. New York, Academic Press, 1961. (016) \$8.00

Herz, Werner. The shape of carbon compounds; an introduction to organic chemistry. New York, Benjamin, 1963. (General chemistry monograph series) (547) \$3.95; \$1.95 paperback

Herzberg, Gerhard. Atomic spectra and atomic structure. 2d ed. New York, Dover Publications, 1944. (535) \$2.00 paperback

Herzberg, Gerhard. Molecular spectra and molecular structure. 2d ed. Princeton, N. J., Van Nostrand, 2v., 1950- (539) v.1 \$15.00; v.2 \$15.00 (1st ed.)

Heslop, R. B. and Percy Lucock Robinson. Inorganic chemistry; a guide to advanced study. 2d rev. ed. New York, American Elsevier, 1963. (546) \$9.00

Hildebrand, Joel Henry and Robert Lane Scott. Regular solutions. Englewood Cliffs, N. J., Prentice-Hall, 1962. (Prentice-Hall international series in chemistry) (541) \$7.00

Hildebrand, Joel Henry and Robert Lane Scott. The solubility of nonelectrolytes. 3d ed. New York, Dover Publications, 1964 (reprint, 3d ed., 1950). (American Chemical Society. Monograph series, no. 17) (541) \$2.50 paperback

Hill, Terrell L. An introduction to statistical thermodynamics. Reading, Mass., Addison-Wesley, 1960. (Addison-Wesley series in chemistry) (541) \$11.50

Hill, Terrell L. Statistical mechanics: principles and selected applications. New York, McGraw-Hill, 1956. (McGraw-Hill series in advanced chemistry) (541) \$13.00

Hillebrand, William Francis, G. E. F. Lundell, H. A. Bright and J. I. Hoffman. Applied inorganic analysis; with special reference to the analysis of metals, minerals, and rocks. 2d ed. New York, Wiley, 1953. (543) \$19.50

Hine, Jack Sylvester. Divalent carbon. New York, Ronald Press, 1964. (Modern concepts in chemistry (547) \$7.00

Hine, Jack Sylvester. Physical organic chemistry. 2d ed. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (547) \$11.50

Hinshelwood, Cyril Norman. The kinetics of chemical change. Fair Lawn, N. J., Oxford University Press, 1940. (533) \$4.50

Hinshelwood, Cyril Norman. The structure of physical chemistry. Fair Lawn, N. J., Oxford University Press, 1951. (541) \$8.00

Hirschfelder, Joseph Oakland, Charles F. Curtiss and R. Byron Bird. Molecular theory of gases and liquids. New York, Wiley, 1954 (corrected printing 1964). (Structure of matter series) (539) \$25.00

Hodgman, C. D., ed. SEE Tables for identification of organic compounds

Horsley, Herbert Lee. SEE Azetroptic data

Houben-Weyl. Methoden der organischen Chemie. 4. Aufl. Herausgegeben von Eugen Müller. Stuttgart,

Georg Thieme Verlag, 16v. in 37 parts, 1952- (547) approx. \$900.00 subscription price for volumes published

House, Herbert O. Modern synthetic reactions. New York, Benjamin, 1965. (Organic chemistry monograph series) (547) \$9.00

Hückel, Walter. Structural chemistry of inorganic compounds. Translated by L. H. Long. New York, American Elsevier, 2v., 1950-1951. (546) v.1 \$10.00; v.2 \$14.50

Hückel, Walter. Theoretical principles of organic chemistry. Translated from the 7th German ed. by F. H. Rathmann. New York, American Elsevier, 2v., 1955-1958. (547) v.1 \$16.50; v.2 \$19.00 Hume-Rothery, William. Electrons, atoms, metals and alloys. Rev. ed. New York, Dover Publications, 1962 printing. (669) \$2.25 paperback

Hunt, John P. Metal ions in aqueous solution. New York, Benjamin, 1963. (The physical inorganic chemistry series) (544) \$5.50; \$3.95 paperback

Huntress, Ernest Hamlin. A brief introduction to the use of Beilstein's Handbuch der organischen Chemie. 2d ed. New York, Wiley, 1938. (547) \$1.75

Huntress, Ernest Hamlin. The preparation, properties, chemical behavior, and identification of organic chlorine compounds; tables of data on selected compounds of order III. New York, Wiley, 1948. (547) \$32.00

Huntress, Ernest Hamlin and Samuel Parsons Mulliken. Identification of pure organic compounds; tables of data on selected compounds of order I (compounds of carbon with hydrogen and oxygen). New York, Wiley, 1941. (547) \$15.00

Hurd, Dallas T. An introduction to the chemistry of the hydrides. New York, Wiley, 1952. (546) \$9.50

Hyman, Herbert Hyman, ed. Noble-gas compounds. Chicago, University of Chicago Press, 1963. (546) \$12.50

Inde, Aaron J. The development of modern chemistry. New York, Harper & Row, 1964. (540) \$13.50 Ingold, Christopher Kelk. Structure and mechanism in organic chemistry. Ithaca, N. Y., Cornell University Press, 1953. (The George Fisher Baker non-resident lectureship in chemistry at Cornell University) (547) \$12.75

Ingraham, Lloyd L. Biochemical mechanisms. New York, Wiley, 1962. (574) \$4.95

Inorganic syntheses. New York, McGraw-Hill, v.1-1939- (545 or 546) v.1-6 \$7.95 per vol.; v.7 \$9.50 International critical tables of numerical data, physics, chemistry and technology. Prepared under the auspices of the International Research Council and the National Academy of Sciences by the National Research Council of the United States of America; editor-in-chief: Edward W. Washburn. New York, McGraw-Hill, 7v. plus index vol., 1926-1933. (508) \$250.00 for set (\$35.00 per vol.)

International series of monographs on organic chemistry. Edited by D. H. R. Barton and W. Doering. Vol. 1, Vistas in free-radical chemistry, by W. A. Waters, 1959; Vol. 2, Boron fluoride and its compounds as catalysts in organic chemistry, by A. V. Topchiev [et. al], 1959; Vol. 3, Synthetic analgesics, pt. 1 Diphenylpropylamines, by Paul A. J. Janssen, 1960; Vol. 4, Homolytic aromatic substitution, by G. H. Williams, 1960; Vol. 5, Applications of nuclear magnetic resonance spectroscopy in organic chemistry, by L. M. Jackman, 1959; Vol. 6, Organophosphorus monomers and polymers, by Ye. L. Gefter, 1962; Vol. 7, Interpretation of the ultra-violet spectra of natural products, by A. I. Scott, 1964; Synthetic analgesics, by J. Hellerbach and N. B. Eddy, 1965. New York, Pergamon Press, v.1- 1959- (547) v.1 \$12.50; v.2 \$12.00; v.3 \$7.50; v.4 \$7.50; v.5 \$5.50; v.6 \$12.50; v.7 \$12.50 and \$11.50

Ives, David J. G. and George J. Janz, eds. Reference electrodes, theory and practice. New York, Academic Press, 1961. (541) \$20.00

Jaffé, Hans H. and Milton Orchin. Symmetry in chemistry. New York, Wiley, 1965. (541) \$5.50; \$3.95 paperback

Jaffé, Hans H. and Milton Orchin. Theory and applications of ultraviolet spectroscopy. New York, Wiley, 1962. (544) \$15.00

Jahnke, Eugen and Fritz Emde. Tables of functions with formulae and curves. 4th ed. New York, Dover Publications, 1945. (517) \$2.00 paperback

Jeans, Sir James Hopwood. The dynamical theory of gases. 4th ed. New York, Dover Publications,

1954 printing. (533) \$2.65 paperback

Jeans, Sir James Hopwood. Growth of physical sciences. 2d ed. New York, Cambridge University Press, 1951. (New edition in preparation) (509) \$3.75 (Greenwich, Conn., Fawcett World Library, \$.50 paperback)

Jeans, Sir James Hopwood. An introduction to the kinetic theory of gases. New York, Cambridge University Press, 1940. (533) \$6.50; \$2.95 paperback

Jolly, William Lee, ed. SEE Preparative inorganic reactions

Jolly, William Lee. Synthetic inorganic chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1960. (Prentice-Hall chemistry series) (546) \$6.95

Jonassen, Hans Boegh, ed. SEE Technique of inorganic chemistry

Jones, Mark Martin. Elementary coordination chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1965. (541) \$13.95

Joos, Georg and Ira M. Freeman. Theoretical physics. 3d ed. rev. New York, Hafner, 1958. (530) \$12.50

Jordan, Thomas Earl. Vapor pressure of organic compounds. New York, Interscience, 1954. (536) \$14.50

Kamen, Martin David. Isotopic tracers in biology; an introduction to tracer methodology. 3d ed., rev., enl. & reset. New York, Academic Press, 1957. (Organic and biological chemistry; a series of monographs, 1) (574) \$12.00

Karlson, Peter. Introduction to modern biochemistry. 2d ed. Translated by Charles H. Doering. New York, Academic Press, 1965. (574) \$11.00

Katz, Joseph Jacob and Glenn Theodore Seaborg. The chemistry of the actinide elements. New York, Wiley, 1957. (546) \$14.00

Kauzmann, Walter. Quantum chemistry: an introduction. New York, Academic Press, 1957. (541) \$13.00

Ketelaar, J. A. A. Chemical constitution; an introduction to the theory of the chemical bond. 2d 1ev. ed. New York, American Elsevier, 1958. (541) \$8.95

Keulemans, Aloysius Ignatius Marie. Gas chromatography. 2d ed. New York, Reinhold, 1959. (544) \$7.50

Kharasch, Morris Selig and Otto Reinmuth. Grignard reactions of nonmetallic substances. Englewood Cliffs, N. J., Prentice-Hall, 1954. (Prentice-Hall chemistry series) (547) \$25.00

Kieffer, William Frank Linn. The mole concept in chemistry. New York, Reinhold, 1962. (Selected topics in modern chemistry) (541) \$1.95 paperback

King, Alexander. Inorganic preparations; a systematic course of experiments. Rev. ed. London, Allen & Unwin, 1950. (546) 10s.

King, Edward Jasper. Qualitative analysis and electrolytic solutions. New York, Harcourt, Brace & World, 1959. (544) \$8.50

King, Edward L. How chemical reactions occur: an introduction to chemical kinetics and reaction mechanisms. New York, Benjamin, 1963. (General chemistry monograph series) (541) \$4.95; \$1.95 paperback

King, Gerald W. Spectroscopy and molecular structure. New York, Holt, Rinehart & Winston, 1964. (539) \$10.75

Kirk-Othmer SEE Encyclopedia of chemical technology

Kirkwood, John Gamble and Irwin Oppenheim. Chemical thermodynamics. New York, McGraw-Hill, 1961. (McGraw-Hill series in advanced chemistry) (541) \$8.95

Kirmse, Wolfgang. Carbene chemistry. New York, Academic Press, 1964. (Organic chemistry; a series of monographs, v1) (547) \$9.50

Kittel, Charles. Introduction to solid state physics. 2d ed. New York, Wiley, 1956. (Wiley series on the science and technology of materials) (539) \$10.75

- Kleinberg, Jacob. Unfamiliar oxidation states and their stabilization. Lawrence, University of Kansas Press, 1950. (541) \$3.00
- Kleinberg, Jacob, William J. Argersinger, Jr. and Ernest Griswold. Inorganic chemistry. Boston, Heath, 1960. (546) \$11.75
- Klotz, Irving Myron. Chemical thermodynamics: basic theory and methods. Rev. ed. New York, Benjamin, 1964. (541) \$9.75
- Klotz, Irving Myron. Some principles of energetics in biochemical reactions. New York, Academic Press, 1957. (541) \$3.00
- Klyne, William and P. B. D. de la Mare, eds. SEE Progress in stereochemistry
- Kolthoff, Izaak Maurits. Acid-base indicators. Trans. by Charles Rosenblum. New York, Macmillan, 1937. (545) \$7.00
- Kolthoff, Izaak Maurits and P. J. Elving, eds. SEE Treatise on analytical chemistry
- Kolthoff, Izaak Maurits and Herbert A. Laitinen. pH and electro titrations; the colorimetric and potentiometric determination of pH. Potentiometry, conductometry, and voltammetry (polarography). Outline of electrometric titrations. 2d ed. New York, Wiley, 1941. (541) \$3.00
- Kolthoff, Izaak Maurits and James J. Lingane. Polarography. 2d completely rev. ed. New York, Interscience, 2v., 1952. (545) v.1 \$13.50; v.2 \$15.00
- Kolthoff, Izaak Maurits and Ernest Birger Sandell. Textbook of quantitative inorganic analysis. 3d ed. New York, Macmillan, 1952. (543) \$8.50
- Kolthoff, Izaak Maurits and Vernon Arthur Stenger. Volumetric analysis. v.1-2, 2d rev. ed. (V.3 by I. M. Kolthoff and R. Belcher) New York, Interscience, 3v., 1942-1957. (545) v.1 \$10.50; v.2 \$11.50; v.3 \$18.00
- Kortüm, Gustav Ferdinand Albert and John O'Mara Bockris. Tetxbook of electrochemistry. New York, American Elsevier, 2v., 1951. (541) v.1 \$9.50; v.2 \$13.50
- Krebs, Hans Adolf and H. L. Kornberg. Energy transformations in living matter; a survey. New York, Springer-Verlag 1957. (612) \$1.20
- Kunin, Robert. Elements of ion exchange. New York, Reinhold, 1960. (541) \$5.75
- Laidler, Keith James. Chemical kinetics. New York, McGraw-Hill, 1950. (International chemical series) (541) \$9.50
- Laidler, Keith James. Chemical kinetics of enzyme action. Fair Lawn, N. J., Oxford University Press, 1958. (612) \$10.40
- Laitinen, Herbert August. Chemical analysis; an advanced text and reference. New York, McGraw-Hill, 1960. (McGraw-Hill series in advanced chemistry) (545) \$13.50
- Landau, Lev Davidovich and Evgenii M. Lifshitz. Quantum mechanics—non-relativistic theory. Reading, Mass., Addison-Wesley, 1958. (Course of theoretical physics, v.3) (530) \$14.50
- Lange, Norbert A., ed. SEE Handbook of chemistry
- Latimer, Wendell Mitchell. The oxidation states of the elements and their potentials in aqueous solutions. 2d ed. Englewood Cliffs, N. J., Prentice-Hall, 1952. (Prentice Hall chemistry series) (541) \$12.00
- Latimer, Wendell Mitchell and Joel H. Hildebrand. Reference book of inorganic chemistry. 3d ed. New York, Macmillan, 1951. (546) \$10.95; \$4.00 paperback
- Lederer, Edgar and Michael Lederer. Chromatography; a reveiew of principles and applications. 2d completely rev. & enl. ed. New York, American Elsevier, 1957. (544) \$14.00
- Leffler, John E. The reactive intermediates of organic chemistry. New York, Interscience, 1956. (547) \$7.50
- Leffler, John E. and Ernest Grunwald. Rates and equilibria of organic reactions as treated by statistical, thermodynamic, and extrathermodynamic methods. New York, Wiley, 1963. (547) \$11.00
- Lehninger, Albert Lester. Bionergetics: the molecular basis of biological energy transformations. New York, Benjamin, 1965. (Biology teaching monograph series) (574) \$6.00; \$2.95 paperback
- Lehninger, Albert Lester. The mitochondrion; molecular basis of structure and function. New York, Benjamin, 1964. (Microbial and molecular biology series) (574) \$9.00

Leicester, Henry Marshall. The historical background of chemistry. New York, Wiley, 1956. (540) \$6.95; \$1.65 paperback

Leicester, Henry Marshall and Herbert S. Klickstein. A source book in chemistry, 1400-1900. Cambridge, Mass., Harvard University Press, 1952. (Source books in the history of the sciences) (540) \$9.00

Leighton, Robert B. Principles of modern physics. New York, McGraw-Hill, 1959. (International series in pure and applied physics) (530) \$12.50

Lewis, Gilbert Newton and Merle Randall. Thermodynamics. 2d ed. Revised by Kenneth S. Pitzer and Leo Brewer. New York, McGraw-Hill, 1961. (McGraw-Hill series in advanced chemistry) (541) \$13.00

Lewis, Jack and R. G. Wilkins, eds. Modern coordination chemistry: principles and methods. New York, Interscience, 1960. (547) \$13.50

Lingane, James Joseph. Electroanalytical chemistry. 2d ed., rev. & enl. New York, Interscience, 1958. (545) \$15.50

Linke, William F. Solubilities, inorganic and metal-organic compounds; a compilation of solubility data from the periodical literature. 4th ed. A revision and continuation of the compilation originated by Atherton Seidell. Princeton, N. J., Van Nostrand, 3v., 1958-v.1 \$32.50; v.2 & 3 in preparation

Linnett, J. W. The electronic structure of molecules; a new approach. New York, Wiley, 1964. (541) \$4.75

Linnett, J. W. Wave mechanics and valency. New York, Wiley, 1960. (Methuen's monographs on chemical subjects) (541) \$4.00

Lipscomb, William N. Boron hydrides. New York, Benjamin, 1963. (Physical inorganic chemistry series) (546) \$14.75

Livingston, Robert Stanley. Physico chemical experiments. 3d ed. New York, Macmillan, 1957. (541) \$4.95

Long, Cyril Norman Hugh, ed. Biochemists' handbook. Princeton, N. J., Van Nostrand, 1961. (574) \$25.00

Luder, William Fay and Saverio Zuffanti. The electronic theory of acids and bases. 2d rev. ed. New York, Dover Publications, 1961. (541) \$1.50 paperback

McClellan, Aubrey Lester. Tables of experimental dipole moments. San Francisco, Freeman, 1963. (541) \$14.00

McElvain, Samuel Marion. The characterization of organic compounds. Rev. ed. New York, Macmillan, 1953. (547) \$5.95

MacInnes, Duncan Arthur. The principles of electrochemistry. New ed. New York, Dover Publications, 1961. (Dover books on advanced mathematics) (541) \$2.45 paperback

Mahan, Bruce H. Elementary chemical theromodynamics. New York, Benjamin, 1963. (General chemistry monograph series) (541) \$3.95; \$1.95 paperback

Malmstadt, Howard Vincent and Christie G. Enke. Electronics for scientists; principles and experiments for those who use instruments. New York, Benjamin, 1962. (621) \$11.95

Manufacturing Chemists Association. General Safety Committee. Guide for safety in the chemical laboratory. Princeton, N. J., Van Nostrand, 1954. (542) \$5.50

Margenau, Henry. The nature of physical reality; a philosophy of modern physics. New York, McGraw-Hill, 1950. (McGraw-Hill paperback series) (530) \$2.95 paperback

Margenau, Henry & George Moseley Murphy. The mathematics of physics and chemistry. v.1, 2d ed. Princeton, N. J., Van Nostrand, 2v., 1956-1964. (530) v.1 \$9.95; v.2 \$15.00

Maron, Samuel Herbert. SEE Prutton, Carl Frederic

Martell, Arthur Earl and Melvin Calvin. Chemistry of the metal chelate compounds. Englewood Cliffs, N. J., Prentice-Hall, 1952. (Prentice-Hall chemistry series) (547) \$17.50

Martin, Robert Bruce. Introduction to biophysical chemistry. New York, McGraw-Hill, 1964. (547) \$11.50

Mason, Brian. Principles of geochemistry. 2d ed. New York, Wiley, 1958. (551) \$7.50

Mayer, Joseph Edward and Maria Goeppert Mayer. Statistical mechanics. New York, Wiley, 1940. (541) \$9.95

Mayo, Paul de, ed. Molecular rearrangements. New York, Interscience, 2v., 1963-1964. (547) v.1 \$25.00; v.2 \$20.00

Meister, Alton. Biochemistry of the amino acids. 2d ed. New York, Academic Press, 2v., 1965. (574) v.1 \$22.00; v.2 \$20.00; set \$38.00

Meites, Louis, ed. SEE Handbook of analytical chemistry

Meites, Louis. Polarographic techniques. 2d ed. New York, Interscience, 1965. (544) \$19.50

Meites, Louis and Henry C. Thomas. Advanced analytical chemistry. New York, McGraw-Hill, 1958. (543) \$9.95

Melander, Lars C. S. Isotope effects on reaction rates. New York, Ronald Press, 1960. (Modern concepts in chemistry) (541) \$6.00

Mellon, Melvin Guy, ed. Analytical absorption spectroscopy, absorptimetry and colorimetry. New York, Wiley, 1950. (535) \$9.00

Mellon, Melvin Guy. Chemical publications, their nature and use. 4th ed. New York, McGraw-Hill, 1965. (016) \$9.50

Mellor, Joseph William. A comprehensive treatise on inorganic and theoretical chemistry. New York, Wiley, 16v. & suppls., 1922- (546) v.1-16 \$32.50 per vol; v.2 sup.1, \$37.50; v.2 sup.2, \$55.00; v.2 sup.3, \$48.50; v.8 sup.1, \$50.00

Mellor, Joseph William. Higher math for students of chemistry and physics, with a special reference to practical work. 4th ed. New York, Dover Publications, 1955. (510) \$2.25 paperback

The Merck index of chemicals and drugs; an encyclopedia for chemists, pharmacists, physicians, and members of allied professions. 7th ed. Rahway, N. J., Merck & Co., 1960. (615) \$12.00

Methods of biochemical analysis. Edited by David Glick. New York, Interscience, v.1- 1954- (543) v.1 \$14.50; v.2 \$13.50; v.3 \$13.50; v.4 \$12.50; v.5 \$14.50 v.6 \$12.50; v.7 \$12.50; v.8 \$13.50; v.9 \$14.50; v.10 \$14.50; v.11 \$14.50; v.12 \$15.00; v.13 \$14.50

Migrdichian, Vartkes. Organic syntheses. New York, Reinhold, 2v., 1957. (545) \$35.00 (sold only as a set)

Millikan, Robert Andrews. Electrons (+ and -), protons, neutrons, mesotrons, and cosmic rays. 2d rev. ed. Chicago, University of Chicago Press, 1947. (539) \$6.00

Minrath, William R. SEE Van Nostrand's practical formulary

Mislow, Kurt. Introduction to stereochemistry. New York, Benjamin, 1965. (Organic chemistry monograph series) (547) \$8.50; \$3.95 paperback

Mitchell, John Jr., and Donald Milton Smith. Aquametry, application of the Karl Fischer reagent to quantitative analysis involving water. New York, Interscience, 1948. (Chemical analysis, v.5) (545) \$12.50

Mitchell, John Jr., ed. SEE Organic analysis

Moeller, Therald. Chemistry of the lanthanides. New York, Reinhold, 1963. (Selected topics in modern chemistry) (546) \$1.95 paperback

Moeller, Therald. Inorganic chemistry, an advanced textbook. New York, Wiley, 1952. (546) \$11.50 Moelwyn-Hughes, Emyr Alun. The kinetics of reactions in solution. 2d ed. Fair Lawn, N. J., Oxford University Press, 1947. (541) \$7.20

Moelwyn-Hughes, Emyr Alun. Physical chemistry. 2d rev. ed. New York, Pergamon Press, 1961. (541) \$12.50

Moore, Charolette Emma. SEE U. S. National Bureau of Standards. Atomic energy levels

Moore, Walter J. Physical chemistry. 3d ed. Englewood Cliffs, N. J., Prentice-Hall, 1962. (Prentice-Hall chemistry series) (541) \$13.00

Morrison, George Harold and Henry Freiser. Solvent extraction in analytical chemistry. New York, Wiley, 1957. (545) \$9.50

Morrison, Robert Thornton and Robert Neilson Boyd. Organic chemistry. Boston, Allyn & Bacon, 1959. (College chemistry series) (547) \$11.50 (2d ed. in preparation)

Müller, Eugen, ed. SEE Houben-Weyl

Mulliken, Samuel Parsons. A method for the identification of pure organic compounds by a systematic analytical procedure based on physical properties and chemical reactions. New York, Wiley, 4v., 1904-1922. (547) v.1 \$5.00; v.2 \$5.00; v.3 ; v.4 \$6.00

Mulliken, Samuel Parsons. SEE Huntress, Ernest and Samuel Parsons Mulliken

Mysels, K. S. Introduction to colloid chemistry. New York, Interscience, 1959. (541) \$12.50

Nachod, Frederick C. SEE Braude, Ernest Alexander and Frederick C. Nachod, eds.

Nachtrieb, Norman Harry. Principles and practice of spectrochemical analysis. New York, McGraw-Hill, 1950. (544) \$9.50

Nakanishi, Koji. Infrared absorption spectroscopy. San Francisco, Holden-Day, 1962. (547) \$8.75 Nash, Leonard Kollender. Elements of chemical thermodynamics. Reading, Mass., Addison-Wesley, 1962. (541) \$2.95; \$1.75 paperback

National Bureau of Standards. Circulars and Monographs. SEE U. S. National Bureau of Standards National Research Council. International critical tables SEE International critical tables

Neilands, J. B. and Paul Karl Stumpf. Outlines of enzyme chemistry. 2d ed., rev. & enl. New York, Wiley, 1958. (612) \$8.75

Neurath Hans. The proteins: composition, structure, and function. 2d ed. New York, Academic Press, 4v., 1963- (547) Subscription price: v.1 \$19.50; v.2 \$24.00; v.3 \$18.50; v.4 in preparation Newer methods of preparative organic chemistry. Translated and revised from the German. New York, Interscience, 1948. (547) \$15.00

Newer methods of preparative organic chemistry. Edited by Wilhelm Foerst. New York, Academic Press, v.2-3, 1963-1964. (547) v.2 \$14.50; v.3 \$16.00

Newman, Melvin Spencer, ed. Steric effects in organic chemistry. New York, Wiley, 1956. (541) \$13.00

Noller, Carl Robert. Chemistry of organic compounds. 3d ed. Philadelphia, Saunders, 1965. (547) \$14.00

Noyes, William Albert, Jr. and Philip Albert Leighton. The photochemistry of gases. New York, Reinhold, 1941. (American Chemical Society. Monograph series, no. 86) (541) \$10.00

Organic analysis. Edited by John Mitchell, Jr. New York, Interscience, v.1- 1953- (543) v.1 \$11.50; v.2 \$11.50; v.3 \$15.00; v.4 \$14.50

Organic reactions. New York, Wiley, v.1- 1942- (547) v.1 \$7.50; v.2 \$8.00; v.3 \$9.00; v.4 \$9.00; v.5 \$9.00; v.6 \$10.00; v.7 \$10.00; v.8 \$12.00; v.9 \$12.00; v.10 \$12.00; v.11 \$12.00; v.12 \$13.00; v.13 \$12.50; v.14 \$14.00

Organic syntheses collective volume, I-IV. New York, Wiley, 4v., 1941-1963. (547) v.1 (2d ed.) \$11.50; v.2 \$12.00; v.3 \$15.00; v.4 \$16.50

Organic syntheses; an annual publication of satisfactory methods for the preparation of organic chemicals. New York, Wiley, v.40-1960- (547) approx. \$5.00 per vol.

Orgel, Leslie E. An introduction to transition-metal chemistry: ligand-field theory. New York, Wiley, 1960. (541) \$6.50

Overman, Ralph T. and Herbert M. Clark. Radioisotope techniques. New York, McGraw-Hill, 1960. (541) \$10.50

Page, Leigh. Introduction to theoretical physics. 3d ed. Princeton, N. J., Van Nostrand, 1952. (530)

Palmer, William George. Experimental inorganic chemistry. New York, Cambridge University Press, 1954. (546) \$9.50

Parr, Robert G. The quantum theory of molecular electronic structure, a lecture-note and reprint volume. New York, Benjamin, 1963. (Frontiers in chemistry) (541) \$12.00; \$6.95 paperback

Partington, James Riddick. An Advanced treatise on physical chemistry. New York, Wiley, 5v., 1949-1954. (541) v.1 \$18.00; v.2 \$12.50; v.3 \$16.50; v.4 \$27.50; v.5 \$18.00

Partington, James Riddick. A history of chemistry. New York, St. Martin's Press, 4v., 19 -1964. (540) v.1; v.2 \$20.00; v.3 \$25.00; v.4 \$29.95

Partington, James Riddick. A short history of chemistry. 3d ed. New York, Harper & Row, 1960. (Harper torchbooks, TB522) (540) \$1.95 paperback

- Patterson, Austin McDowell. A French-English dictionary for chemists. 2d ed. New York, Wiley, 1954. (540) \$7.45
- Patterson, Austin McDowell. A German-English dictionary for chemists. 3d ed. New York, Wiley, 1950. (540) \$7.45
- Patterson, Austin McDowell, Leonard T. Capell and Donald F. Walker. The ring index; a list of ring systems used in organic chemistry; a product of the Chemical Abstract Service. 2d ed. Washington, American Chemical Society, 1960; Suppl. I- 1963- (547) \$20.00; Suppl. I \$8.75; Suppl. II-III \$10.00 each; Suppl. IV in press
- Pauling, Linus Carl. The nature of the chemical bond and the structure of molecules and crystals; an introduction to modern structural chemistry. 3d ed. Ithaca, N. Y., Cornell University Press, 1960. (The George Fisher Baker non-resident lectureship in chemistry at Cornell University, v.18) (541) \$9.75
- Pauling, Linus Carl and E. Bright Wilson, Jr. Introduction to quantum mechanics: with applications to chemistry. New York, McGraw-Hill, 1935. (530) \$8.95
- Pease, Daniel Chapin. Histological techniques for electron microscopy. 2d ed. New York, Academic Press, 1964. (591) \$9.50
- Perry, James Witney. Scientific Russian; a textbook for classes and self-study. 2d ed. New York, Interscience, 1961. (491) \$10.50
- Perry, Robert H., Cecil H. Chilton and Sidney D. Kirkpatrick. SEE Chemical engineers' handbook Pharmacopeia of the U. S. 17th ed. Easton, Pa., Mack Publishing Co., 1965 (615) \$12.50
- Phillips, Courtenay. Gas chromatography. New York, Academic Press, 1956. (544) \$3.80
- Pierce, Willis Conway, Edward Lauth Haenisch and Donald Turner Sawyer. Quantitative analysis. 4th ed. New York, Wiley, 1958. (545) \$6.50
- Pigman, Ward, ed. The carbohydrates: chemistry, biochemistry, physiology. New York, Academic Press, 1957. (547) \$24.00
- Pimentel, George C. and Aubrey L. McClellan. The hydrogen bond. San Francisco, Freeman, 1960. (A series of chemistry books) (541) \$9.50
- Pitzer, Kenneth Sanborn. Quantum chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1953. (Prentice-Hall chemistry series) (530) \$9.00
- Pitzer, Kenneth Sanborn. SEE Lewis, Gilbert Newton and Merle Randall
- Planck, Max. Treatise on thermodynamics. 3d ed. Translated from the 7th German ed. New York, Dover Publications, 1945. (536) \$1.75 paperback
- Pollack, Philip. Careers and opportunities in chemistry; a survey of all fields. New rev. ed. New York, Dutton, 1960. (506) \$3.50
- Pollock, James R. A. SEE Dictionary of organic compounds
- Pólya, György. How to solve it; a new aspect of mathematical method. 2d ed. Garden City, N. Y., Doubleday, 1957. (Doubleday anchor books, A93) (510) \$.95
- Pople, J. A. and W. G. Schneider and H. J. Bernstein. High-resolution nuclear magnetic resonance. New York, McGraw-Hill, 1959. (McGraw-Hill series in advanced chemistry) (541) \$15.00
- Potts, Willis J., Jr. Chemical infrared spectroscopy. Vol. 1, Techniques. New York, Wiley, v.1, 1963. (544) \$3.50
- Pregl, Fritz. Quantitative organic microanalysis. 5th English ed. rev. and edited by Julius Grant. London, J. & A. Churchill, 1951. (545) 30s.
- Preparative inorganic reactions. Edited by William Lee Jolly. New York, Interscience, v.1- 1964- (546) v.1 \$9.00; v.2 \$14.50
- Present, Richard David. Kinetic theory of gases. New York, McGraw-Hill, 1958. (International series in pure and applied physics) (333) \$8.50
- Prigogine, I. Introduction to thermodynamics of irreversible processes. 2d rev. ed. New York, Interscience, 1961. (536) \$5.95
- Pringsheim, Peter. Fluorescence and phosphorescence. New York, Interscience, 1949. (535) \$20.00

**Progress in inorganic chemistry. Edited by Frank Albert Cotton. New York, Interscience, v.1- 1959(546) v.1-5 \$15.00 per vol.; v.6 \$14.00

**Progress in organic chemistry. Edited by James W. Cook. Washington, Butterworth, v.1- 1952- (547)

v.1-4 \$8.80 per vol.; v.5 \$9.00; v.6 \$11.00

**Progress in stereochemistry. Edited by William Klyne and P. B. D. de la Mare. Washington, Butterworth, v.1-1954- (541) v.1 \$10.00; v.2 \$8.80; v.3 \$13.50

Prutton, Carl Frederic and Samuel Herbert Maron. Principles of physical chemistry. 4th ed. New York, Macmillan, 1965. (541) \$9.95

Purnell, Howard. Gas chromatography. New York, Wiley, 1962. (544) \$12.00; \$4.00 spiral binding Raphael, Ralph A., Edward C. Taylor and Hans Wynberg, eds. SEE Advances in organic chemistry Reilley, Charles N. SEE Advances in analytical chemistry and instrumentation Reilley, Joseph P. and William Norman Rae. Physico-chemical methods. 5th ed. Princeton, N. J.,

Van Nostrand, 2v., 1954. (541) \$15.00 per vol.

Remy, Heinrich. Treatise on inorganic chemistry. Translated by J. S. Anderson. Edited by J. Kleinberg. New York, American Elsevier, 2v., 1956. (546) \$21.00 per vol.

Rice, Oscar Knefler. Electronic structure and chemical binding, with special reference to inorganic chemistry. New York, McGraw-Hill, 1940. (541) \$5.00

Roberts, John D. An introduction to the analysis of spin-spin splitting in high-resolution nuclear magnetic resonance spectra. New York, Benjamin, 1961. (539) \$6.50

Roberts, John D. Notes on molecular orbital calculations. New York, Benjamin, 1961. (547) \$7.00; \$4.95 paperback

Roberts, John D. Nuclear magnetic resonance: applications to organic chemistry. New York, McGraw-Hill, 1959. (McGraw-Hill series in advanced chemistry) (547) \$6.50

Roberts, John D. and Marjorie C. Caserio. Basic principles of organic chemistry. New York, Benjamin, 1964. (547) \$13.90

Robinson, Clark Shove and Edwin Richard Gilliland. Elements of fractional distillation. 4th ed. New York, McGraw-Hill, 1950. (McGraw-Hill chemical engineering series) (542) \$12.00

Robinson, Robert Anthony and Robert Harold Stokes. Electrolyte solutions, the measurement and interpretation of conductance, chemical potential, and diffusion in solutions of simple electrolytes. 2d ed. Washington, Butterworth, 1959. (541) \$11.50

Rochow, Eugene George, Dallas T. Hurd and Richard N. Lewis. The chemistry of organometallic compounds. New York, Wiley, 1957. (547) \$9.50

Rodd's chemistry of carbon compounds: a modern comprehensive treatise. 2d ed. Edited by S. Coffey. New York, American Elsevier, v.1- 1964- (547) v.1 pt.A \$29.00; v.1 pt.B \$18.00; v.1 pt.C \$27.00; v.1 pt.D \$24.00

Rojansky, Vladimir Borisovich. Introductory quantum mechanics. Englewood Cliffs, N. J., Prentice-Hall 1938. (Prentice-Hall physics series) (530) \$9.75

Rose, Arthur and Elizabeth Rose. The condensed chemical dictionary. 6th ed., completely rev. and enl. New York, Reinhold, 1961. (540) \$17.50

Rossini, Frederick Dominic, Chemical thermodynamics. New York, Wiley, 1950. (541) \$8.50 Rossini, Frederick Dominic, Kenneth S. Pitzer, Raymond L. Arnett, Rita M. Braun, and George C.

Pimentel. Selected values of physical and thermodynamic properties of hydrocarbons and related compounds. Pittsburgh, Pa., Published for the American Petroleum Institute by Carnegie Press, 1953. (547) \$7.00

Rossini, Frederick Dominic. SEE U. S. National Bureau of Standards. Selected values . . .

Rossotti, Francis J. C. and Hazel Rossotti. The Determination of stability constants, and other equilibrium constants in solution. New York, McGraw-Hill, 1961. (McGraw-Hill series in advanced chemistry) (541) \$13.00

Rushbrooke, G. S. Introduction to statistical mechanics. Fair Lawn, N. J., Oxford University Press, 1949. (541) \$5.20

^{**} Other Progress in . . . , should be considered for purchase when pertaining to areas of interest.

Ryschkewitsch, George E. Chemical bonding and the geometry of molecules. New York, Reinhold, 1963. (Selected topics in modern chemistry) (541) \$1.95 paperback

Samuelson, Olof. Ion exchangers in analytical chemistry. New York, Wiley, 1953. (660) \$9.50

Sandell, Ernest Birger. Colorimetric determination of traces of metals. 3d ed. rev & enl. New York, Interscience, 1959. (Chemical analysis, v.3) (545) \$26.00

Sanderson, Robert Thomas. Chemical periodicity. New York, Reinhold, 1960. (Reinhold physical and inorganic chemistry textbook series) (541) \$9.75

Sanderson, Robert Thomas. Vacuum manipulation of volatile compounds, a laboratory manual describing the application of high vacuum technique in experimental chemistry. New York, Wiley, 1948. (542) \$3.00

Sax, Newton Irving. [et al] Dangerous properties of industrial materials. 2d ed. New York, Reinhold, 1963. (331) \$25.00

Schachman, Howard K. Ultracentrifugation in biochemistry. New York, Academic Press, 1959. (542) \$9.50

Schrödinger, Erwin. Statistical thermodynamics; a course of seminar lectures delivered in January-March, 1944 at the School of Theoretical Physics, Dublin Institute for advanced studies. 2d ed. New York, Cambridge University Press, 1960. (536) \$3.50; \$1.45 paperback

Schwarzenbach, Gerold. Complexometric titrations. Trans. and revised in collaboration with the author by Harry Irving. New York, Interscience, 1957. (545) \$4.75

Seaborg, Glenn Theodore. The transuranium elements. New Haven, Yale University Press, 1958. (Yale University. Mrs. Hepsa Ely Silliman memorial lectures, 1957) (546) \$7.00

Seidell, Atheron. SEE Linke, William F.

Selwood, Pierce Wilson. Magnetochemistry. 2d ed., completely rev. and rewritten. Nev. York, Interscience, 1956. (541) \$13.50

Sheehan, William Francis. Physical chemistry. Boston, Allyn & Bacon, 1961. (541) \$9.95

Sherwin, Chalmers William. Introduction to quantum mechanics. New York, Holt, Rinehart & Winston, 1959. (530) \$7.95

Shoemaker, David P. and Carl W. Garland. Experiments in physical chemistry. New York, McGraw-Hill, 1962. (541) \$8.95

Shreve, Randolph Norris. The chemical process industries. 2d ed. New York, McGraw-Hill, 1956. (McGraw-Hill series in chemical engineering) (660) \$14.75

Shriner, Ralph L., Reynold C. Fuson and David Y. Curtin. The systematic identification of organic compounds, a laboratory manual. 5th ed. New York, Wiley, 1964. (547) \$7.75

Sidgwick, Nevil Vincent. The chemical elements and their compounds. Fair Lawn, N. J., Oxford University Press, 2v., 1950. (546) \$18.00

Sidgwick, Nevil Vincent. The electronic theory of valency. Fair Lawn, N. J., Clarendon Press, 1927. (541) \$4.50

Sidgwick, Nevil Vincent. The organic chemistry of nitrogen. New ed., rev. & rewritten by T. W. J. Taylor and Wilson Baker. Fair Lawn, N. J., Clarendon Press, 1937. (547) \$8.50

Sienko, Michell J. and Robert A. Plane. Physical inorganic chemistry. New York, Benjamin, 1963. (Physical inorganic chemistry series) (547) \$8.00; \$3.95 paperback

Siggia, Sidney. Quantitative organic analysis via functional groups. 3d ed. New York, Wiley, 1963. (547) \$20.00

Siggia, Sidney and Hans J. Stolten. An introduction to modern organic analysis. New York, Interscience, 1956. (547) \$4.50

Sillén, Lars Gunnar and Arthur E. Martell. Stability constants of metal-ion complexes. Section I: Inorganic ligands. Section II: Organic ligands. London, The Chemical Society, 1964. (Special publication, no. 17) (541) \$23.00

Sillén, Lars Gunnar, Paul W. Lange and Carl O. Gabrielson. Problems in physical chemistry. Englewood Cliffs, N. J., Prentice-Hall, 1952. (Prentice-Hall chemistry series) (541) \$6.95

Silverstein, Robert M. and G. Clayton Bassler. Spectrometric identification of organic compounds. New York, Wiley, 1963. (547) \$8.50

Sisler, Harry Hall. Chemistry in non-aqueous solvents. New York, Reinhold, 1961. (Selected topics in modern chemistry) (541) \$1.95 paperback

Sisler, Harry Hall. Electronic structure, properties and the periodic law. New York, Reinhold, 1962.

(Selected topics in modern chemistry) (541) \$1.95 paperback

Sixma, Frederik Leonardus Johannes and Hans Wynberg. A manual of physical methods in organic chemistry. New York, Wiley, 1964. (547) \$8.75 paperback

Skoog, Douglas A. and Donald M. West. Fundamentals of analytical chemistry. New York, Holt, Rinehart and Winston, 1963. (543) \$9.50

Slater, John Clarke. Introduction to chemical physics. New York, McGraw-Hill, 1939. (International series in pure and applied physics) (541) \$10.50

Slater, John Clarke. Quantum theory of atomic structure. New York, McGraw-Hill, 2v., 1960. (Inter-

national series in pure and applied physics) (530) v.1 \$13.00; v.2 \$13.00

Slater, John Clarke. Quantum theory of molecules and solids. Vol. I, Electronics of molecules; Vol. II, Symmetry and energy bands in crystals. New York, McGraw-Hill, 2v., 1963- (International series in pure and applied physics) (539) v.1 \$12.50; v.2 in press

Slater, Noel Bryan. Theory of unimolecular reactions. Ithaca, N. Y., Cornell University Press, 1959. (541) \$6.75

Slichter, Charles Pence. Principles of magnetic resonance, with examples from solid state physics. New York, Harper & Row, 1963. (Seitz series) (539) \$9.00

Smothers, William Joseph and Yao Chiang. Differential thermal analysis: theory and practice. New York, Chemical Publishing Co., 1958. (541) \$16.00

Smyth, Charles Phelps. Dielectric behavior and structure; dielectric constant and loss, dipole moment and molecular structure. New York, McGraw-Hill, 1955. (International chemical series) (537) \$11.50

Sneed, Mayce Cannon, J. Lewis Maynard and Robert C. Brasted, eds. Comprehensive inorganic chemistry. Princeton, N. J., Van Nostrand, (11 vol. when complete), 1953- (546) v.1-6 \$7.50 per vol.; v.7 \$9.00; v.8 \$10.50

Snell, Foster Dee and Cornelia Tyler Snell. Colorimetric methods of analysis, including some turbidimetric and nephelometric methods. 3d ed. Princeton, N. J., Van Nostrand, 4v. in 6v., 1948-1961. (545) v.1 \$8.00; v.2 \$19.75; v.2A \$18.75; v.3 \$13.50; v.3A \$13.75; v.4 \$15.75

SOCMA handbook: commercial organic chemical names. Washington, Chemical Abstract Service, American Chemical Society, 1965. (547) \$25.00

Sokolnikoff, Ivan S. and Elziabeth S. Sokolnikoff. Higher mathematics for engineers and physicists. 2d ed. New York, McGraw-Hill, 1941. (510) \$9.50

Speakman, James C. SEE Brand, John Charles D.

Spedding, Frank Harold and Adrian Hill Daane, eds. The rare earths; syposium on the rare earths and related elements, Chicago, 1959. New York, Wiley, 1961. (546) \$14.75
Stahl, Egon, ed. Thin-layer chromatography: a laboratory manual. New York, Academic Press, 1964.

(544) \$17.00

Standard methods of chemical analysis. 6th ed. (v.1 edited by N. H. Furman; v.2-3 edited by Frank J. Welcher) Princeton, N. J., Van Nostrand, 3v. in 5v., 1962-1966. (545) v.1 \$25.00; v.2, pts. A-B, \$25.00 each; v.3, pts.A-B, \$50.00

Standen, Anthony, ed. SEE Encyclopedia of chemical technology

Steyermark, Al. Quantitative organic microanalysis. 2d ed. rev. & enl. New York, Academic Press, 1961. (545) \$16.50

Stock, Ralph and Cedric B. Fitz-Simmons Rice. Chromatographic methods. New York, Reinhold, 1963. (547) \$10.00

Strauss, Bernard S. An outline of chemical genetics. Philadelphia, W. B. Saunders, 1960. (575) \$5.00 Streitweiser, Andrew, Jr. Molecular orbital theory for organic chemists. New York, Wiley, 1961. (547) \$13.00

Streitweiser, Andrew, Jr. Solvolytic displacement reactions. New York, McGraw-Hill, 1962. (McGraw-Hill series in advanced chemistry) (547) \$5.50

- Strobel, Howard A. Chemical instrumentation; a systematic approach to instrumental analysis. Reading, Mass., Addison-Wesley, 1960. (Addison-Wesley series in chemistry) (545) \$11.50
- Stull, Daniel Richard and Gerard Clarence Sinke. Thermodynamic properties of the elements: tabulated values of the heat capacity, heat content, entropy, and free energy function of the solid, liquid, and gas states of the first 92 elements . . . Washington, American Chemical Society, 1956. (Advances in chemistry series, 18) (541) \$5.00

- Surrey, Alexander Robert. Name reactions in organic chemistry. 2d ed., rev. & enl. New York, Academic Press, 1961. (547) \$8.00
- Sutton, Leslie Ernest. SEE Tables of interatomic distances . . .
- Svedberg, Theodor. Colloid chemistry, 2d ed., rev. & enl. New York, Book Department, Chemical Catalog Co., 1928. (American Chemical Society. Monograph series, no. 16) (541) \$4.50
- Szymanski, Herman A., ed. Infrared band handbook. New York, Plenum Press, 1963. Supplements 1964- (535) \$35.00; Supplements 1 & 2 \$15.00
- Tables for identification of organic compounds; supplement to Handbook of chemistry and physics. 2d ed. Compiled by Max Frankel and Saul Patai. Cleveland, Ohio, Chemical Rubber Co., 1964. (547) \$7.00
- Tables of interatomic distances and configuration in molecules and ions. Scientific editor: Leslie Ernest Sutton. London, The Chemical Society, 1958. (Chemical Society, London. Special publication, no. 11) (541) \$6.00
- Tables of interatomic distances and configuration in molecules and ions. Supplement 1956-1959. Scientific editor: Leslie Ernest Sutton. London, Chemical Society, 1965. (Special publication, no. 18) (541) \$12.00
- Tanford, Charles. Physical chemistry of macromolecules. New York, Wiley, 1961. (541) \$16.00 Technique of inorganic chemistry. Edited by Hans Boegh Jonassen and Arnold Weissberger. New York, Interscience, v.1- 1963- (541 or 546) v.1 \$9.95; v.2 \$8.50; v.3 \$11.50, v.4 \$15.00; v.5 \$12.00
- Technique of organic chemistry. Edited by Arnold Weissberger. New York, Interscience, 1951- (v.1, pt.1-4, 3d ed.; v.2, v.3 pt.1-2, v.7, v.8 pt.1-2, 2d ed.; v.4, v.5, v.6, v.9, v.10, v.11, 1st ed.) (547) v.1 pt.1 \$25.50; v.1 pt.2 \$25.50; v.1 pt.3 \$25.50; v.1 pt.4 \$27.00; v.2 \$14.50; v.3 pt.1 \$20.00; v.3 pt.2 \$10.50; v.4 \$18.00; v.5 \$8.50; v.6 \$14.50; v.7 \$11.00; v.8 pt.1 \$23.50; v.8 pt.2 \$30.00; v.9 \$18.50; v.10 \$12.00; v.11 pt.1 \$19.50; v.11 pt.2 \$16.50
- Theilheimer, Wilhelm. Synthetic methods of organic chemistry; a thesauras. Basel, S. Karger A. G., v.1-1948- (547) v.1-12 approx. \$20.00 per vol.; v.13 \$24.75; v.14 \$26.55; v.15 \$42.08; v.16 \$43.20; v.17 \$38.50; v.18 \$39.80; v.19 \$40.80
- Timmermans, Jean. Physico-chemical constants of pure organic compounds. New York, American Elsevier, v.1,- 1950- (547) v.1 \$19.00; v.2 \$28.50
- Tolman, Richard Chace. The principles of statistical mechanics. Fair Lawn, N. J., Oxford University Press, 1938. (The international series of monographs on physics) (541) \$12.00
- Townes, Charles H. and A. L. Schawlow. Microwave spectroscopy. New York, McGraw-Hill, 1955. (International series in pure and applied physics) (539) \$14.50
- Treatise on analytical chemistry. Edited by Izaak M. Kolthoff and Philip J. Elving. New York, Interscience, v.1-1959- (543) approx. \$250.00 for set
- Trotman-Dickenson, A. F. Free radicals: an introduction. New York, Wiley, 1959. (Meuthen's monographs on chemical subjects) (541) \$2.75
- Trotman-Dickenson, A. F. Gas kinetics; an introduction to the kinetics of homogeneous gas reactions. Washington, Butterworth, 1955. (533) \$8.00
- Umbreit, Wayne William, R. H. Burris and J. F. Stauffer. Manometric techniques; a manual describing methods applicable to the study of tissue metabolism. 4th ed. Minneapolis, Burgess Publishing Co., 1964. (Burgess life science series) (612) \$6.50
- U.S. National Bureau of Standards. Atomic energy levels as derived from the analyses of optical spectra, by Charlotte Emma Moore. Washington, U.S. Govt. Print. Off., 3v., 1949-1958. (NBS Circular 467) (535) v.1 \$2.75; v.2 \$2.25; v.3 \$2.50

U.S. National Bureau of Standards. Electrochemical constants; proceedings of the NBS semicentennial symposium on electrochemical constants held at the NBS on Sept. 19-21, 1951. Washington, U.S. Govt. Print. Off., 1953. (NBS Circular 524) (541) \$2.00

U.S. National Bureau of Standards. Selected values of chemical thermodynamic properties, by Frederick Dominic Rossini, Donald D. Wagman, William H. Evans, Samuel Levine and Irving Jaffe.

Washington, U.S. Govt. Print. Off., 1952. (NBS Circular 500) (541) \$7.25

U.S. National Bureau of Standards. Selected values of properties of hydrocarbons, by Frederick Dominic Rossini. Washington, U.S. Govt. Print. Off., 1947. (NBS Circular C461) (547) \$3.75

U.S. National Bureau of Standards. Tables of chemical kinetics, homogeneous reactions. Washington, U.S. Govt. Print. Off., 1951. (NBS Circular 510) (541) \$4.00

U.S. National Bureau of Standards. Tables of chemical kinetics, homogeneous reactions. Supplement 1 to NBS Circular 510. Washington, U.S. Govt. Print. Off., 1956. (541) \$3.25 paperback

U.S. National Bureau of Standards. Alphabetical index to tables of chemical kinetics, homogeneous reactions. Supplement 2 to NBS Circular 510. Washington, U.S. Govt. Print. Off., 1960. (541) \$.35

U.S. National Bureau of Standards. Tables of chemical kinetics, homogeneous reactions (supplementary tables). To accompany NBS Circular 510, Supplements 1 and 2. Washington, U.S. Govt. Print. Off., 2v., 1961-1964. (NBS Monograph 34, v.1 and 2) (541) v.1 \$2.75; v.2 \$2.00 paperback

Utermark, Walther and Walter Schicke. Melting point tables of organic compounds. 2d, rev., and suppl. ed. New York, Interscience, 1963. (547) \$22.50

Van Nostrand's practical formulary. Edited by William R. Minrath. Princeton, N. J., Van Nostrand, 1957. (602) \$6.75

Van Wazer, John R. Phosphorus and its compounds. New York, Interscience, 2v., 1958-1961. (546) v.1 \$29.50; v.2 \$35.00

Vander Werf, Calvin A. Acids, bases, and the chemistry of the covalent bond. New York, Reinhold, 1961. (Selected topics in modern chemistry) (541) \$1.95 paperback

Vogel, Arthur Israel. Elementary practical organic chemistry. New York, Wiley, 1v. in 3v., 1957-1958. (547) pt.1 \$4.50; pt.2 \$4.50; pt.3 \$4.50; combined vol. \$9.25

Vogel, Arthur Israel. A textbook of practical organic chemistry, including qualitative organic analysis. 3d ed. New York, Wiley, 1956. (547) \$11.50

Vogel, Arthur Israel. A textbook of quantitative inorganic analysis, including elementary instrumental analysis. 3d ed. New York, Wiley, 1961. (545) \$12.50

Wagner, Romeo B. and Harry D. Zook. Synthetic organic chemistry. New York, Wiley, 1953. (547) \$15.00

Wahl, Arthur C. and Norman A. Bonner, eds. Radioactivity applied to chemistry. New York, Wiley, 1951 (541) \$7.50

Wall, Frederick Theodore. Chemical thermodynamics, a course of study. 2d ed. San Francisco, W. H. Freeman, 1965. (541) \$9.25

Walling, Cheves. Free radicals in solution. New York, Wiley, 1957. (541) \$16.00

Walton, Harold Frederic. Inorganic preparations; a laboratory manual. Englewood Cliffs, N. J., Prentice-Hall, 1948. (Prentice-Hall chemistry series) (546) \$4.95

Walton, Harold Frederic. Principles and methods of chemical analysis. 2d ed. Englewood Cliffs, N. J., Prentice-Hall, 1964. (543) \$14.60

Washburn, Edward W., ed. SEE International critical tables . . .

Watson, James D. Molecular biology of the gene. New York, Benjamin, 1965. (Biology teaching monograph series) (612) \$10.00; \$5.95 paperback

Watt, George W. and William F. Kieffer, comps. Collected readings in inorganic chemistry. Easton, Pa., Chemical Education Publishing Co., 1962. (546) \$3.50

Weast, Robert C., ed. SEE Handbook of chemistry and physics

Weeks, Mary Elvria. Discovery of the elements. 6th ed. enl. & rev. Easton, Pa., Chemical Education Publishing Co., 1956. (546) \$10.00

Weil, Benjamin Henry, ed. The technical report; its preparation, processing, and use in industry and government. New York, Reinhold, 1954. (651) \$12.00

Weissberger, Arnold, ed. SEE Chemistry of heterocyclic compounds

Weissberger, Arnold, ed. SEE Technique of inorganic chemistry

Weissberger, Arnold, ed. SEE Technique of organic chemistry

Welcher, Frank J., ed. SEE Standard methods of chemical analysis

Welcher, Frank Johnson. The analytical uses of ethylenediaminetetraacetic acid. Princeton, N. J., Van Nostrand, 1958. (547) \$9.75

Welcher, Frank Johnson. Organic analytical reagents: Princeton, N. J., Van Nostrand, 4v., 1947-1948. (544) \$15.00 per vol.

Wells, Alexander Frank. Structural inorganic chemistry. 3d ed. Fair Lawn, N. J., Oxford University Press, 1962. (541) \$17.00

Wells, Alexander Frank. The third dimension in chemistry. Fair Lawn, N. J., Oxford University Press, 1956. (548) \$4.00

Wenner, Ralph Richter. Thermochemical calculations. New York, McGraw-Hill, 1941. (536) \$4.00 Wheatley, Peter Jeffrey. The determination of molecular structure. Fair Lawn, N. J., Oxford University Press, 1959. (541) \$6.10

Wheeler, E. L. Scientific glassblowing. New York, Interscience, 1958. (661) \$12.00

Wheland, George Willard. Advanced organic chemistry. 3d ed. New York, Wiley, 1960. (547) \$16.00 Wheland, George Willard. Resonance in organic chemistry. New York, Wiley, 1955. (541) \$15.95 White, Abraham, Philip Handler and Emil L. Smith. Principles of biochemistry. 3d ed. New York, McGraw-Hill, 1964. (612) \$16.50

White, Harvey Elliot. Introduction to atomic spectra. New York, McGraw-Hill, 1934. (International series in pure and applied physics) (535) \$10.00

Wiberg, Kenneth B. Laboratory technique in organic chemistry. New York, McGraw-Hill, 1960. (McGraw-Hill series in advanced chemistry) (547) \$7.95

Wiberg, Kenneth B. Physical organic chemistry. New York, Wiley, 1964. (547) \$10.75

Wilberg, Kenneth B. and Bernard J. Nist. The interpretation of NMR spectra. New York, Benjamin, 1962. (539) \$30.00

Willard, Hobart Hurd, Lynne L. Merritt, Jr., and John A. Dean. Instrumental methods of analysis. 4th ed. Princeton, N. J., Van Nostrand, 1965. (543) \$10.75

Wilson, Edgar Bright. An introduction to scientific research. New York, McGraw-Hill, 1952. (507) \$7.95; \$2.95 paperback

Wilson, Edgar Bright, J. C. Decius and Paul C. Cross. Molecular vibrations, the theory of infrared and Raman vibrational spectra. New York, McGraw-Hill, 1955. (539) \$11.50

Wolfendon, John H., R. E. Richards and E. E. Richards. Numerical problems in advanced physical chemistry. 2d ed. Fair Lawn, N. J., Oxford University Press, 1964. (541) \$4.80

Worthing, Archie Garfield and Joseph Geffner. Treatment of experimental data. New York, Wiley, 1943. (311) \$8.00

Wyckoff, Ralph Walter Graystone. Crystal structures. 2d ed. New York, Interscience, approx., 5v., 1963- (548) v.1 \$17.50; v.2 \$24.00; v.3 \$27.50; v.4 in preparation; v.5 in preparation

Yarwood, J. High vacuum technique; theory, practice, industrial applications, and properties of materials. 3d ed. rev. New York, Wiley, 1955. (533) \$6.95

Yost, Don M. and Horace Russell, Jr. Systematic inorganic chemistry of the fifth-and-sixth-group non-metallic elements. Englewood Cliffs, N. J., Prentice-Hall, 1944. (Prentice-Hall chemistry series) (546) \$6.00; \$4.60 to schools

Zeiss, Harold, ed. Organometallic chemistry. New York, Reinhold, 1960. (American Chemical Society. Monograph no. 147) (547) \$17.50

Zemansky, Mark Waldo. Heat and thermodynamics; an intermediate textbook for students of physics, chemistry, and engineering. 4th ed. New York, McGraw-Hill, 1957. (536) \$9.95

IX. DIRECTORY OF PUBLISHERS AND DEALERS

Abelard-Schuman, Ltd. 6 West 57th Street New York, N. Y. 10019

Academic Press
111 Fifth Avenue
New York, N. Y. 10003

Addison-Wesley Publishing Company, Inc. Reading, Mass. 01867

George Allen & Unwin, Ltd. 40 Museum Street London, W.C.1 England

Allyn & Bacon, Inc. 150 Tremont Street Boston, Mass. 02111

American Association for the Advancement of Science 1515 Massachusetts Avenue, N.W. Washington, D. C. 20005

American Chemical Society 1155 Sixteenth Street, N.W. Washington, D. C. 20036

American Elsevier Publishing Company, Inc. 52 Vanderbilt Avenue New York, N. Y. 10017

American Institute of Physics 335 East 45th Street New York, N. Y. 10017

American Library Association 50 East Huron Street Chicago, Ill. 60611

American Petroleum Institute 1271 Avenue of the Americas New York, N. Y. 10020

American Society of Biological Chemists, Inc. Mount Royal and Guilford Avenues Baltimore, Md. 21202

Edward Arnold (Publishers) Ltd. 41 Maddox Street P.O. Box 482 London, W.1 England

Association of Official Analytical Chemists Box 540 Benjamin Franklin Station Washington, D. C. 20044

G. Bell & Sons, Ltd. York House Portugal Street London, W.C.2 England

W. A. Benjamin, Inc. 1 Park Avenue New York, N. Y. 10016

Birkhäuser Verlag Basel 10 Switzerland

Blackie & Son, Ltd. 16-18 William IV Street London, W.C.2 England

Blaisdell Publishing Company Division of Ginn & Company 135 West 50th Street New York, N. Y. 10020

Burgess Publishing Company 426 South 6th Street Minneapolis, Minn. 55415

Butterworth, Inc. 7300 Pearl Street Washington, D. C. 20014

Cambridge University Press 32 East 57th Street New York, N. Y. 10022

Chemical Catalog Company SEE Reinhold Publishing Corp.

Chemical Education Publishing Company 20th and Northampton Streets Easton, Pa. 18043

Chemical Publishing Company, Inc. 212 Fifth Avenue New York, N. Y. 10010

The Chemical Rubber Company Publications Division 2310 Superior Avenue Cleveland, Ohio 44114

The Chemical Society (London)
Burlington House
Picadilly
London, W.1
England

J. & A. Churchill, Ltd. 104 Gloucester Place London, W.1 England

Clarendon Press
SEE
Oxford University Press

Collier Books 60 Fifth Avenue New York, N. Y. 10011

Cornell University Press 124 Roberts Place Ithaca, N. Y. 14851

J. M. Dent & Sons, Ltd., Publishers Aldine House 10-13 Bedford Street London, W.C.2 England

Doubleday & Company, Inc. 277 Park Avenue New York, N. Y. 10017

Dover Publications, Inc. 180 Varick Street New York, N. Y. 10014

E. P. Dutton & Company, Inc. 201 Park Avenue South New York, N. Y. 10003

Fawcett Publications, Inc. Greenwich, Conn. 06830

W. H. Freeman & Company 660 Market Street San Francisco, Calif. 94104

Hafner Publishing Company SEE

Steckert-Hafner, Inc.

Harcourt, Brace & World, Inc. 757 Third Avenue
New York, N. Y. 10017

Harper & Row, Publishers 49 East 33rd Street New York, N. Y. 10016 Harvard University Press 79 Garden Street Cambridge, Mass. 02138

D. C. Heath & Company 285 Columbus Avenue Boston, Mass. 02116

Holden-Day, Inc. 728 Montgomery Street San Francisco, Calif. 94111

Holt, Rinehart & Winston, Inc. 383 Madison Avenue New York, N. Y. 10017

Houghton Mifflin Company 2 Park Avenue Boston, Mass. 02107

Imperial Chemical Industries Editor, Endeavour South Block, Thames House Millbank London, S.W.1 England

International Universities Press, Inc. 227 West 13th Street New York, N. Y. 10011

Interscience Publishers, Inc.
Division of John Wiley & Sons, Inc.
605 Third Avenue
New York, N. Y. 10016

Walter J. Johnson, Inc. 111 Fifth Avenue New York, N. Y. 10003

S. Karger AG.
Arnold-Böckline-Strasse 25
Basel
Switzerland
(U.S. Representative:
Albert J. Phiebig
P.O. Box 352
White Plains, N. Y. 10602)

E. & S. Livingstone Ltd. Teviot Place Edinburgh 1 Scotland Longmans, Green & Company, Ltd. 6 & 7 Clifford Street
Piccadilly
London, W.1
England

McGraw-Hill Book Company 330 West 42nd Street New York, N. Y. 10036

Webster Division McGraw-Hill Book Company Manchester Road Manchester, Missouri 63062

Mack Publishing Company 20th and Northampton Streets Easton, Pa. 18043

The Macmillan Company 60 Fifth Avenue New York, N. Y. 10011

Macmillan (Journals) Ltd. 4 Little Essex Street London, W.C.2 England

Merck & Company, Inc. 126 East Lincoln Avenue Rahway, N. J. 07065

National Research Council Administration Ottawa 7 Canada

The New American Library 1301 Avenue of the Americas New York, N. Y. 10019

Oxford University Press, Inc. 16-00 Pollitt Drive Fair Lawn, N. J. 07410

Pergamon Press, Inc. 44-10 21st Street Long Island City, N. Y. 11101

Philosophical Library 15 East 40th Street New York, N. Y. 10016

Plenum Press 227 West 17th Street New York, N. Y. 10011

Prentice-Hall, Inc. Englewood Cliffs, N. J. 07632 Reinhart SEE

Holt, Rinehart & Winston, Inc.

Reinhold Publishing Co. 430 Park Avenue New York, N. Y. 10022

The Ronald Press Company 15 East 26th Street New York, N. Y. 10010

St. Martin's Press, Inc. 175 Fifth Avenue New York, N. Y. 10010

W. B. Saunders Company West Washington Square Philadelphia, Pa. 19105

Scientific American, Inc. 415 Madison Avenue New York, N. Y. 10017

G. Frederick Smith Chemical Company 867 McKinley Avenue Columbus, Ohio 43216

Peter Smith 6 Lexington Avenue Magnolia, Mass. 01930

Springer-Verlag New York, Inc. 175 Fifth Avenue New York, N. Y. 10010

Springer-Verlag
1 Berlin 31
Heidelberger Platz 3
(Wilmersdorf)
Postfach
Germany

Steckert-Hafner, Inc. 31 East 10th Street New York, N. Y. 10003

Superintendent of Documents U.S. Government Printing Office Washington, D. C. 20402

Georg Thieme Verlag Herdweg 63 Stuttgart N. Germany

U.S. Government Printing Office SEE
Superintendent of Documents

University of Chicago Press 5750 Ellis Avenue Chicago, Ill. 60637

The University of Kansas Press 358 Watson Library Lawrence, Kansas 66045

The University of Michigan Press 515 East University
Ann Arbor, Michigan 48106

D. Van Nostrand Company, Inc. 120 Alexander Street Princeton, N. J. 08540

Varian Associates 611 Hansen Way Palo Alto, Calif. 94300 Verlag Chemie G.m.b.H. 694 Weinheim/Bergstr. Postfach 129/149 Germany

Webster Division
SEE
McGraw-Hill Book Co.

John Wiley & Sons, Inc. 605 Third Avenue New York, N. Y. 10016

The Williams & Wilkins Company 428 East Preston Street Baltimore, Md. 21202

Yale University Press 92A, Yale Station New Haven, Conn. 06520